CONSULTANT REPORT # INTERNATIONAL MARKET OPPORTUNITIES FOR ENERGY EFFICIENCY TECHNOLOGIES AND SERVICES Prepared For: California Energy Commission Prepared By: California Institute for Energy Efficiency #### Prepared By: Alexander Ritschel California Institute for Energy Efficiency Manager Name: Carl Blumstein Oakland, California Contract No. 500-99-013 #### Prepared For: **California Energy Commission** Gary Klein Contract Manager Tim Olson **Project Manager** Terry Surles *Manager*PIER Program Marwan Masri Deputy Director Technology Systems Division Scott Matthews Deputy Director Transportation Energy Division Robert L. Therkelsen **Executive Director** #### **DISCLAIMER** This report was prepared as the result of work sponsored by the California Energy Commission. It does not necessarily represent the views of the Energy Commission, its employees or the State of California. The Energy Commission, the State of California, its employees, contractors and subcontractors make no warrant, express or implied, and assume no legal liability for the information in this report; nor does any party represent that the uses of this information will not infringe upon privately owned rights. This report has not been approved or disapproved by the California Energy Commission nor has the California Energy Commission passed upon the accuracy or adequacy of the information in this report. # **Contents** **Executive Summary** | Part I - Data Section | | |---|--| | 1. Introduction | 2 | | 2. Macro Indicators 2.1 Structure of the Economy 2.2 Energy Production by Fuel Type 2.3 Final Energy Consumption by Sectors 2.4 Total Final Energy Consumption 2.5 Aggregate Energy Intensity | 4
8
12
16
24 | | 3. Risk Factors | 33 | | 4. Energy and Electricity Intensity Indicators for the Service Sector 4.1 Energy Consumption in the Service Sector 4.2 Energy Consumption in the Service Sector by Fuel 4.3 Energy Intensity in the Service Sector (Energy Use per Value Added) 4.4 Energy Intensity in the Service Sector (Energy Use per Employee) 4.5 Electricity Consumption in the Service Sector 4.6 Electricity Intensity in the Service Sector (Electricity Use per Value Added) 4.7 Electricity Intensity in the Service Sector (Electricity Use per Employee) 5. Energy Intensity Indicators for the Manufacturing Sector | 39
41
47
50
57
62
69
74 | | 5.1 Energy Consumption in the Manufacturing Sector | 80 | | 5.2 Energy Consumption in the Manufacturing Sector by Fuel5.3 Energy Intensity in the Manufacturing Sector (Energy Use per Value Added) | 88
92 | | 6. Energy Intensity Indicators for the Food and Tobacco Sector | 99 | | 6.1 Energy Consumption in the Food and Tobacco Sector | 100 | | 6.2 Energy Consumption in the Food and Tobacco Sector by Fuel6.3 Energy Intensity in the Food and Tobacco Sector (Energy Use per Value Added) | 104
106 | | 7. Energy Intensity Indicators for the Textile and Leather Sector | 108 | | 7.1 Energy Consumption in the Textile and Leather Sector | 109 | | 7.2 Energy Consumption in the Textile and Leather Sector by Fuel7.3 Energy Intensity in the Textile and Leather Sector (Energy Use per Value Added) | 113
115 | 1 | 8. Energy Intensity Indicators for the Wood and Wood Products Sector | 117 | |---|-----| | 8.1 Energy Consumption in the Wood and Wood Products Sector | 118 | | 8.2 Energy Consumption in the Wood and Wood Products Sector by Fuel | 122 | | 8.3 Energy Intensity in the Wood and Wood Products Sector (Energy Use per Value Added) | 124 | | 9. Energy Intensity Indicators for the Paper, Pulp, and Printing Sector | 126 | | 9.1 Energy Consumption in the Paper, Pulp, and Printing Sector | 127 | | 9.2 Energy Consumption in the Paper, Pulp, and Printing Sector by Fuel9.3 Energy Intensity in the Paper, Pulp, and Printing Sector (Energy Use per Value | 131 | | Added) | 133 | | 10. Energy Intensity Indicators for the Chemical Sector | 135 | | 10.1 Energy Consumption in the Chemical Sector | 136 | | 10.2 Energy Consumption in the Chemical Sector by Fuel | 142 | | 10.3 Energy Intensity in the Chemical Sector (Energy Use per Value Added) | 145 | | 11. Energy Intensity Indicators for the Non-metallic Minerals Sector | 147 | | 11.1 Energy Consumption in the Non-metallic Minerals Sector | 148 | | 11.2 Energy Consumption in the Non-metallic Minerals Sector by Fuel | 152 | | 11.3 Energy Intensity in the Non-metallic Minerals Sector (Energy Use per Value Added) | 154 | | 12. Energy Intensity Indicators for the Iron and Steel Sector | 156 | | 12.1 Energy Consumption in the Iron and Steel Sector | 157 | | 12.2 Energy Consumption in the Iron and Steel Sector by Fuel | 161 | | 12.3 Energy Intensity in the Iron and Steel Sector (Energy Use per Value Added) | 163 | | 13. Energy Intensity Indicators for the Non-ferrous Metals Sector | 165 | | 13.1 Energy Consumption in the Non-ferrous Metals Sector | 166 | | 13.2 Energy Consumption in the Non-ferrous Metals Sector by Fuel | 170 | | 13.3 Energy Intensity in the Non-ferrous Metals Sector (Energy Use per Value Added) | 172 | | Added | 1/2 | | 14. Energy Intensity Indicators for the Machinery Sector | 174 | | 14.1 Energy Consumption in the Machinery Sector | 176 | | 14.2 Energy Consumption in the Machinery Sector by Fuel | 180 | | 14.3 Energy Intensity in the Machinery Sector (Energy Use per Value Added) | 182 | | 15. Energy Intensity Indicators for the Transport Equipment Sector | 184 | | 15.1 Energy Consumption in the Transport Equipment Sector | 185 | | 15.2 Energy Consumption in the Transport Equipment Sector by Fuel 15.3 Energy Intensity in the Transport Equipment Sector (Energy Use per Value | 189 | | Added) | 191 | # Part II – Target Market Screening | 16. Country Ranking for Market Opportunities in the Commercial and Public Service Sector | | | | | | | |--|--|-------------|--|--|--|--| | 17. Co | ountry Ranking for Market Opportunities in the Manufacturing Sector | 199 | | | | | | Part 1 | III – Priority Markets | | | | | | | | ountry Notes for Priority Markets in the Commercial and Public Service | 206 | | | | | | 18.1 | Summary (Comparison of Target Markets) | 207 | | | | | | 18.2 | Australia | 210 | | | | | | 18.3 | Canada | 214 | | | | | | 18.4 | Korea (Rep.) | 228 | | | | | | 18.5 | Norway | 233 | | | | | | 18.6
18.7 | Singapore
USA | 238
241 | | | | | | 19. Co | ountry Notes for Priority Markets in the Manufacturing Sector | 242 | | | | | | 19.1 | Summary (Comparison of Target Markets) | 243 | | | | | | 19.2 | Australia | 246 | | | | | | 19.3 | Bulgaria | 251 | | | | | | 19.4 | Canada | 256 | | | | | | 19.5 | Norway | 261 | | | | | | 19.6
19.7 | Thailand
USA | 289
294 | | | | | | 17./ | USA | <i>4</i> 74 | | | | | | 20. Re | ferences | 295 | | | | | | 21. Un | its and Conversions | 297 | | | | | ## **Executive Summary** This study aims to identify the most promising international markets for the export of equipment or service that improves the energy efficiency either in the commercial and public service sector or in the manufacturing sector. More than hundred countries were scored on multiple energy-related, economic, and political attributes that are appropriate indicators of the potential value of each country as an export market. Because of the large number of analyzed countries, including many developing countries, for which detailed data about energy efficiency is often not available, the study can give only a relatively rough comparison of the market potentials in each country. The study, therefore, should be only used as a basis for more detailed and in-depth studies of the identified priority markets. Part I of this work provides the reader with data about energy consumption, fuel sources, value added, and energy intensity. The work gives information on a national level, for the commercial and public service sector, for the industry sector, and for industrial subsectors, such as the chemical, iron and steel, paper and pulp, food, or textile sector. In addition to energy-related data, one chapter focuses on various risk factors associated with carrying out business overseas. Part II of this work uses the data provided in part I to screen about 100 countries regarding their potential as an export market for energy efficiency technologies. The screening analysis focuses on two different market sectors: the service and the manufacturing sector. Part III of this work provides the reader with more detailed information about the energy efficiency status and energy efficiency policies in some of the priority markets identified in part II, for which detailed data was available, both for the service and for the manufacturing sector. #### PART I -
DATA SECTION #### 1. Introduction Over the last 25 years in particular, businesses in the United States, Europe and Japan have become more and more focused on export markets as a key opportunity for business development. However, the expense and uncertainty associated with developing and marketing products to the export market are typically higher than they would otherwise be for products developed for the domestic market. Therefore, anything that can help to reduce either the cost or uncertainty of this activity should be valuable to (potential) exporters. The California Energy Commission (CEC) is currently developing a data resource that makes it possible for potential exporters to target their energy-related products and services to those countries most likely to find them appropriate and valuable, thereby reducing uncertainty and reducing marketing costs. Energy technologies and services that will be covered are energy efficiency, geothermal, biomass, wind, solar, distributed generation (including combined heat and power), and natural gas and coal power plants. In this work, which focuses on energy efficiency technologies, more than 100 countries are scored on multiple energy-related, economic, and political attributes that are appropriate indicators of the potential value of each country as a market for equipment or service that improves the energy efficiency either in the commercial and public service sector or in the manufacturing sector. The data resource is based on the latest available data from various international and national organizations, such as the World Bank, the International Energy Agency (IEA), the United Nations Industrial Development Organization (UNIDO), etc. The market prioritization study combines a variety of different attributes (such as energy supply, energy demand, value added, purchase power parities, economic stability, political risk, etc.) in one single scoring tool. However, because of the large number of analyzed countries, the study can give only a relatively rough comparison of the energy efficiency potentials in each country. This limitation is mainly due to the lack of adequate data in many developing countries. In order to use a uniform methodology for comparing the energy efficiency potentials, we had to reduce the scope of this analysis to the least common denominator, for which data in all analyzed countries was available. The study provides the reader, therefore, with a rough estimate of the market potential for energy efficiency technologies, which should be used only as a basis for more detailed and indepth studies of the identified priority markets. References for available and more detailed country-specific or regional studies are given at the end of this work. # 2. Macro Indicators This chapter gives an overview about some of the most important energy indicators on a national level. # **2.1 Structure of the Economy** The following table lists the shares of the industrial, service, and agricultural sectors within the economy: | Country | Industry sector:
Value added in
1999 as % of
GDP | Service sector:
Value added in
1999 as % of
GDP | Agricultural sector:
Value added in 1999
as % of GDP | |-----------------------------|---|--|--| | Albania | 25 | 22 | 53 | | Algeria | 50 | | | | Angola | 73 | | 6 | | Antigua and Barbuda | 19 | 77 | 4 | | Argentina | 28 | 68 | 5 | | Armenia | 32 | 38 | 29 | | Australia | 26 | 71 | 3 | | Austria | 33 | 65 | 2 | | Azerbaijan | 33 | 48 | 19 | | Bangladesh | 24 | 50 | 25 | | Barbados | 22 | 72 | 6 | | Belarus | 39 | 46 | 15 | | Belgium | 28 | 71 | 1 | | Belize | 27 | 53 | 20 | | Benin | 14 | 47 | 39 | | Bhutan | 37 | 28 | 35 | | Bolivia | 17 | 63 | 20 | | Bosnia and
Herzegovina | 25 | 61 | 14 | | Botswana | 45 | 51 | 4 | | Brazil | 27 | 65 | 7 | | Bulgaria | 27 | 56 | 17 | | Burkina Faso | 18 | 46 | 36 | | Burundi | 17 | 30 | 52 | | Cambodia | 19 | 42 | 40 | | Cameroon | 20 | 36 | 44 | | Cape Verde | 18 | 70 | 12 | | Central African
Republic | 19 | 27 | 54 | | Chad | 14 | 48 | 38 | | Chile | 34 | 56 | 10 | | China | 49 | | 18 | | Colombia | 28 | | 14 | | Comoros | 12 | 47 | 41 | | Country | Industry sector:
Value added in
1999 as % of
GDP | Service sector:
Value added in
1999 as % of
GDP | Agricultural sector:
Value added in 1999
as % of GDP | |--------------------|---|--|--| | Congo, Rep. | 61 | 30 | 8 | | Costa Rica | 35 | 54 | 11 | | Cote d'Ivoire | 24 | 54 | 22 | | Croatia | 33 | 57 | 10 | | Cuba | 47 | 46 | 6 | | Czech Republic | 41 | 55 | 4 | | Denmark | 25 | 72 | 3 | | Djibouti | 14 | 82 | 4 | | Dominica | 23 | 59 | 19 | | Dominican Republic | 34 | 54 | 11 | | Ecuador | 37 | 50 | 12 | | Egypt, Arab Rep. | 32 | 51 | 17 | | El Salvador | 29 | 60 | 11 | | Equatorial Guinea | 80 | 7 | 13 | | Eritrea | 29 | 54 | 17 | | Estonia | 26 | 68 | 6 | | Ethiopia | 11 | 37 | 52 | | Fiji | 29 | 53 | 18 | | Finland | 33 | | 4 | | France | 26 | 71 | 3 | | Gabon | 41 | 51 | 8 | | Gambia, The | 13 | | 38 | | Georgia | 23 | | 26 | | Germany | 31 | | | | Ghana | 25 | | 36 | | Greece | 24 | 68 | 8 | | Grenada | 21 | 71 | 8 | | Guatemala | 20 | | 23 | | Guinea | 38 | | 24 | | Guinea-Bissau | 12 | | 61 | | Guyana | 30 | | | | Haiti | 20 | | 29 | | Honduras | 32 | | 16 | | Hong Kong, China | 14 | | | | India | 26 | | | | Indonesia | 43 | | 20 | | Iran, Islamic Rep. | 23 | | | | Ireland | 36 | | | | Italy | 29 | | | | Jamaica | 31 | | 3 7 | | Japan | 32 | | | | Jordan | 26 | | 2 | | Kazakhstan | 35 | | | | Kenya | 18 | | | | Korea, Rep. | 43 | | | | Country | Industry sector:
Value added in
1999 as % of
GDP | Service sector:
Value added in
1999 as % of
GDP | Agricultural sector:
Value added in 1999
as % of GDP | |-----------------------|---|--|--| | Kyrgyz Republic | 27 | 36 | 38 | | Lao PDR | 23 | 24 | 53 | | Latvia | 27 | 68 | 5 | | Lebanon | 22 | 66 | 12 | | Lesotho | 37 | 46 | 17 | | Lithuania | 31 | 60 | 9 | | Luxembourg | 21 | 78 | 1 | | Macedonia, FYR | 33 | 55 | 13 | | Madagascar | 14 | 56 | 30 | | Malawi | 19 | 43 | 38 | | Malaysia | 46 | 43 | 11 | | Mali | 17 | 37 | 47 | | Marshall Islands | 16 | 72 | 12 | | Mauritania | 29 | | 25 | | Mauritius | 31 | 60 | 9 | | Mexico | 29 | 67 | 5 | | Moldova | 19 | | 28 | | Mongolia | 21 | 42 | 37 | | Morocco | 32 | 53 | 15 | | Mozambique | 24 | | 30 | | Myanmar | 9 | | 60 | | Namibia | 28 | | 11 | | Nepal | 22 | 37 | 41 | | Netherlands | 27 | 70 | 3 | | Niger | 17 | 42 | 41 | | Nigeria | 35 | 28 | 37 | | Norway | 36 | 62 | 2 | | Pakistan | 24 | | 27 | | Panama | 17 | 76 | 7 | | Papua New Guinea | 38 | | 29 | | Paraguay | 26 | | 22 | | Peru | 28 | | 8 | | Philippines | 31 | | 17 | | Poland | 36 | | 4 | | Portugal | 31 | | 4 | | Romania | 36 | | 15 | | Russian Federation | 35 | | 7 | | Rwanda | 21 | | 44 | | Samoa | 26 | | 17 | | Sao Tome and Principe | 17 | | 21 | | Senegal | 26 | | 18 | | Seychelles | 21 | | 3 | | Sierra Leone | 27 | | 44 | | Singapore | 35 | | 0 | | Slovak Republic | 32 | | 4 | | Country | Industry sector:
Value added in
1999 as % of
GDP | Service sector:
Value added in
1999 as % of
GDP | Agricultural sector:
Value added in 1999
as % of GDP | |-----------------------------------|---|--|--| | South Africa | 31 | 66 | 3 | | South Asia | 26 | | 26 | | Spain | 30 | 66 | 4 | | Sri Lanka | 27 | 52 | 21 | | St. Kitts and Nevis | 25 | | 4 | | St. Lucia | 19 | | 8 | | St. Vincent and the
Grenadines | 25 | 64 | 11 | | Sudan | 15 | 45 | 39 | | Suriname | 21 | 68 | 10 | | Swaziland | 44 | 39 | 17 | | Syrian Arab Republic | 30 | 46 | 24 | | Tajikistan | 25 | 57 | 19 | | Tanzania | 16 | 38 | 46 | | Thailand | 39 | 50 | 11 | | Togo | 20 | 39 | 41 | | Tonga | 15 | 55 | 31 | | Trinidad and Tobago | 41 | 57 | 2 | | Tunisia | 28 | 59 | 13 | | Turkey | 25 | 59 | 16 | | Turkmenistan | 46 | 26 | 28 | | Uganda | 18 | 38 | 44 | | Ukraine | 38 | 48 | 14 | | United Kingdom | 29 | | 1 | | Uruguay | 27 | 67 | 6 | | Uzbekistan | 25 | 42 | 34 | | Vanuatu | 8 | 72 | 19 | | Venezuela, RB | 36 | 59 | 5 | | Vietnam | 34 | 40 | 25 | | Yemen, Rep. | 42 | 42 | 16 | | Zambia | 25 | | 24 | | Zimbabwe | 24 | 57 | 19 | Tab. 2.1: Value added of industrial, service, and agricultural sectors as percentage of GDP in 1999 According to the World Bank, value added is the net output of a sector after adding up all outputs and subtracting intermediate inputs. Data source: World Bank "World Development Indicators" (2002) ## **2.2 Energy Production by Fuel Type** The following table lists the shares of different fuels in the energy production mix. Production is the production of primary energy, i.e. hard coal, lignite/brown coal, peat, crude oil, NGLs, natural gas, combustible renewables and wastes, nuclear, hydro, geothermal, solar and the heat from heat pumps that is extracted from the ambient environment. Production is calculated after removal of impurities (e.g. sulphur from natural gas). | | Coal | Crude oil, | Natural Gas | | Hydro | Biomass | Geothermal | | |-------------------|------|------------------------------|-------------|-----|-------|---------|------------|-----| | | [%] | NGL, | [%] | [%] | [%] | [%] | [%] | [%] | | | | Feedstocks,
Non-crude oil | | | | | | | | | | [%] | | | | | | | | | | | | | | | | | | Albania | 1 | 39 | 1 | 0 | | 7 | 0 | | |
Algeria | 0 | | 54 | 0 | | | 0 | | | Angola | 0 | | 1 | 0 | | 13 | 0 | _ | | Argentina | 0 | | 41 | 2 | 2 | 4 | 0 | | | Armenia | 0 | | 0 | 84 | 16 | 0 | 0 | | | Australia | 72 | 12 | 13 | 0 | | 2 | 0 | | | Austria | 3 | 10 | 16 | 0 | 37 | 31 | 0 | 4 | | Azerbaijan | 0 | | 26 | 0 | | 0 | 0 | | | Bahrain | 0 | | 68 | 0 | | | 0 | | | Bangladesh | 0 | | 47 | 0 | 0 | 52 | 0 | | | Belarus | 0 | 53 | 6 | 0 | 0 | 23 | 0 | 18 | | Belgium | 0 | 0 | 0 | 94 | 0 | 3 | 0 | 3 | | Benin | 0 | 3 | 0 | 0 | 0 | 97 | 0 | | | Bolivia | 0 | 32 | 52 | 0 | 3 | 14 | 0 | | | Bosnia and Herz. | 56 | 0 | 0 | 0 | 20 | 25 | 0 | 0 | | Brazil | 2 | 43 | 4 | 1 | 19 | 32 | 0 | 0 | | Brunei | 0 | 54 | 46 | 0 | 0 | 0 | 0 | 0 | | Bulgaria | 47 | 0 | 0 | 46 | 3 | 5 | 0 | 0 | | Cameroon | 0 | 57 | 0 | 0 | 2 | 40 | 0 | 0 | | Canada | 10 | 32 | 38 | 5 | 8 | 3 | 0 | 4 | | Chile | 4 | 5 | 22 | 0 | 16 | 53 | 0 | 0 | | China | 60 | 15 | 2 | 0 | 2 | 20 | 0 | 0 | | Chinese Taipei | 0 | 0 | 6 | 86 | 7 | 0 | 0 | 0 | | Colombia | 28 | 56 | 6 | 0 | 4 | 7 | 0 | 0 | | Congo (Dem. Rep.) | 0 | 7 | 0 | 0 | 3 | 89 | 0 | 0 | | Congo (Rep.) | 0 | 96 | 0 | 0 | 0 | 4 | 0 | _ | | Costa Rica | 0 | 0 | 0 | 0 | 33 | 14 | 52 | 1 | | Cote d'Ivoire | 0 | 8 | 21 | 0 | 2 | 69 | 0 | 0 | | Croatia | 0 | 42 | 34 | 0 | 15 | 7 | 0 | 1 | | Cuba | 0 | 39 | 7 | 0 | 0 | 54 | 0 | 0 | | Cyprus Czech Republic Denmark Dominican Republic Ecuador Egypt El Salvador | 0
82
0 | 0 | 0 | | | | | | |--|--------------|---------------|----|----|---------|-----|----|----| | Denmark Dominican Republic Ecuador Egypt | 0 | 1 | 0 | 0 | 0 | 20 | 0 | 80 | | Dominican
Republic
Ecuador
Egypt | | | 1 | 12 | 1 | 2 | 0 | 1 | | Republic
Ecuador
Egypt | 0 | 63 | 29 | 0 | 0 | 3 | 0 | 4 | | Ecuador
Egypt | | 0 | 0 | 0 | 6 | 94 | 0 | 0 | | Egypt | | | | | | | | | | | 0 | 90 | 1 | 0 | 3 | 6 | 0 | 0 | | El Salvador | 0 | 72 | 24 | 0 | 2 | 2 | 0 | 0 | | | 0 | 0 | 0 | 0 | 7 | 69 | 24 | 0 | | Eritrea | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Estonia | 77 | 0 | 0 | 0 | 0 | 18 | 0 | 4 | | Ethiopia | 0 | 0 | 0 | 0 | 1 | 99 | 0 | 0 | | Finland | 0 | 0 | 0 | 39 | 7 | 40 | 0 | 14 | | Former USSR | 15 | 31 | 47 | 4 | 2 | 1 | 0 | 0 | | Former Yugoslavia | 53 | 13 | 10 | 6 | 12 | 6 | 0 | 0 | | France | 2 | 2 | 1 | 81 | 5 | 7 | 0 | 1 | | Gabon | 0 | 94 | 0 | 0 | 0 | 5 | 0 | 0 | | Georgia | 1 | 15 | 0 | 0 | 75 | 9 | 0 | | | Germany | 47 | 3 | | 33 | 1 | 1 | 0 | | | Ghana | 0 | 0 | 0 | 0 | 6 | 94 | 0 | | | Greece | 84 | 0 | 0 | 0 | 4 | 9 | 0 | | | Guatemala | 0 | 28 | 0 | 0 | 5 | 67 | 0 | | | Haiti | 0 | 0 | 0 | 0 | 1 | 99 | 0 | | | Honduras | 0 | 0 | 0 | 0 | 10 | 90 | 0 | | | Hong Kong | 0 | 0 | 0 | 0 | 0 | 100 | 0 | | | Hungary | 26 | 15 | 23 | 32 | 0 | 3 | 0 | _ | | Iceland | 0 | 0 | 0 | 0 | 23 | 0 | 77 | 0 | | India | 36 | 8 | | | 2 | 48 | 0 | | | Indonesia | 20 | 31 | 27 | 0 | 0 | 21 | 1 | 0 | | Iran | 0 | 78 | | 0 | 0 | 0 | 0 | | | Iraq | 0 | 97 | 3 | | | | | _ | | Ireland | 0 | 0 | | 0 | 3 | 5 | | | | Israel | 8 | 2 | 1 | 0 | 0 | 1 | 0 | | | Italy | 0 | 18 | • | 0 | 14 | 4 | 10 | | | Jamaica | 0 | 0 | | | 2 | 98 | | 1 | | Japan | 2 | 1 | 2 | 79 | 7 | 4 | 3 | | | Jordan | 0 | <u>'</u>
1 | 76 | | 0 | 1 | 0 | | | Kazakhstan | 40 | 47 | 12 | 0 | 1 | 0 | 0 | | | Kenya | 0 | 0 | | | 2 | 95 | | | | Korea | 6 | 1 | 0 | | 1 | 0 | | | | Korea, DPR | | 0 | | | | | | | | | 95 | | | | 3 | 2 | 0 | | | Kuwait | 0 | 93 | | 0 | 0 | 0 | 0 | | | Kyrgyzstan | 12 | 6 | | 0 | 80 | | 0 | | | Latvia | 0 | 0 | | 0 | 16 | | 0 | | | Lebanon
Libya | 0 | 93 | | 0 | 18
0 | | | | | | Coal
[%] | Crude oil,
NGL,
Feedstocks,
Non-crude oil
[%] | Natural Gas
[%] | Nuclear
[%] | Hydro
[%] | Biomass
[%] | Geothermal
[%] | Other
[%] | |------------------------|-------------|---|--------------------|----------------|--------------|----------------|-------------------|--------------| | Lithuania | 0 | 7 | 0 | 74 | 1 | 18 | 0 | 1 | | Luxembourg | 0 | | 0 | | 16 | 34 | 0 | | | Macedonia | 83 | 0 | 0 | 0 | 6 | 9 | 2 | | | Malaysia | 0 | | 45 | 0 | 1 | 3 | 0 | | | Mexico | 2 | | 14 | 1 | 1 | 4 | 2 | | | Moldova | 0 | | | | 11 | 89 | 0 | | | Morocco | 12 | 2 | 5 | | 12 | 70 | 0 | 0 | | Mozambique | 0 | | 0 | 0 | 8 | 92 | 0 | | | Myanmar | 0 | 3 | 28 | 0 | 0 | 68 | 0 | 0 | | Namibia | 0 | 0 | 0 | 0 | 37 | 63 | 0 | 0 | | Nepal | 0 | | 0 | 0 | 1 | 99 | 0 | | | Netherlands | 0 | | 92 | 2 | 0 | 0 | 0 | | | New Zealand | 15 | | 32 | 0 | | 6 | 17 | 2 | | Nicaragua | 0 | | 0 | 0 | 2 | 92 | 6 | | | Nigeria | 0 | | 3 | 0 | 0 | 40 | 0 | | | Norway | 0 | 73 | 21 | 0 | 5 | 1 | 0 | 0 | | Oman | 0 | | 11 | 0 | 0 | 0 | 0 | | | Pakistan | 4 | 7 | 32 | 0 | 4 | 53 | 0 | 0 | | Panama | 0 | | 0 | | 34 | 66 | 0 | | | Paraguay | 0 | | | | 66 | 34 | 0 | | | Peru | 0 | | | | 11 | 38 | 0 | | | Philippines | 2 | 0 | 0 | 0 | 3 | 48 | 46 | 0 | | Poland | 91 | 1 | 4 | 0 | 0 | 4 | 0 | | | Portugal | 0 | 0 | 0 | 0 | 32 | 60 | 4 | 4 | | Qatar | 0 | 63 | 37 | 0 | 0 | 0 | 0 | 0 | | Romania | 17 | 22 | 40 | 5 | 6 | 10 | 0 | 0 | | Russia | 12 | 32 | 50 | 3 | 1 | 1 | 0 | 0 | | Saudi Arabia | 0 | 91 | 9 | 0 | 0 | 0 | 0 | 0 | | Senegal | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Singapore | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | | Slovak Republic | 20 | | 3 | | 8 | | 0 | 0 | | Slovenia | 40 | 0 | 0 | 41 | 11 | 8 | 0 | 0 | | South Africa | 88 | 0 | 1 | 2 | 0 | 9 | 0 | 0 | | Spain | 28 | 1 | 0 | 50 | 6 | 12 | 0 | 2 | | Sri Lanka | 0 | 0 | 0 | 0 | 8 | 92 | 0 | | | Sudan | 0 | 21 | 0 | 0 | 1 | 79 | 0 | 0 | | Sweden | 0 | 0 | 0 | 55 | 18 | 23 | 0 | 3 | | Switzerland | 0 | 0 | 0 | 57 | 29 | 4 | 1 | 9 | | Syria | 0 | 84 | 13 | 0 | 2 | 0 | 0 | | | Tajikistan | 1 | 1 | 2 | 0 | 96 | 0 | 0 | 0 | | Tanzania | 0 | 0 | | | | 99 | 0 | | | Thailand | 14 | 11 | 39 | | | 36 | | | | Togo | 0 | | | 0 | | 100 | | | | Trinidad and
Tobago | 0 | | 56 | | | 0 | | | | | Coal
[%] | Crude oil,
NGL,
Feedstocks,
Non-crude oil
[%] | Natural Gas
[%] | | Hydro
[%] | Biomass
[%] | Geothermal [%] | Other
[%] | |-------------------------|-------------|---|--------------------|----|--------------|----------------|----------------|--------------| | Tunisia | 0 | 58 | 24 | 0 | 0 | 17 | 0 | 0 | | Turkey | 49 | 11 | 2 | 0 | 11 | 25 | 1 | 0 | | Turkmenistan | 0 | 29 | 71 | 0 | 0 | 0 | 0 | 0 | | Ukraine | 52 | 5 | 18 | 23 | 1 | 0 | 0 | 0 | | United Arab
Emirates | 0 | 78 | 22 | 0 | 0 | 0 | 0 | 0 | | United Kingdom | 8 | 51 | 32 | 9 | 0 | 0 | 0 | 0 | | United States | 33 | 22 | 26 | 12 | 1 | 4 | 1 | 1 | | Uruguay | 0 | 0 | 0 | 0 | 49 | 51 | 0 | 0 | | Uzbekistan | 2 | 15 | 82 | 0 | 1 | 0 | 0 | 0 | | Venezuela | 2 | 81 | 12 | 0 | 2 | 0 | 0 | 2 | | Vietnam | 11 | 34 | 2 | 0 | 3 | 50 | 0 | 0 | | Yemen | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | | Yugoslavia (Fed. Rep.) | 70 | 10 | 6 | 0 | 11 | 2 | 0 | 0 | | Zambia | 2 | 0 | 0 | 0 | 12 | 86 | 0 | 0 | | Zimbabwe | 31 | 0 | 0 | 0 | 3 | 66 | 0 | 0 | Tab. 2.2: Energy production by fuel type in 1999 as a percentage of total energy production Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Natural Gas Liquids (NGLs) are the liquid or liquefied hydrocarbons produced in the manufacture, purification and stabilisation of natural gas. These are those portions of natural gas which are recovered as liquids in separators, field facilities, or gas processing plants. NGLs include but are not limited to ethane, propane, butane, pentane, natural gasoline and condensate. They may also include small quantities of non-hydrocarbons. A refinery feedstock is a product or a combination of products derived from crude oil and destined for further processing other than blending in the refining industry. It is transformed into one or more components and/or finished products. This definition covers those finished products imported for refinery intake and those returned from the petrochemical industry to the refining industry. # **2.3 Final Energy Consumption by Sectors** | | Total Industry
Sector [%] | Total Transport
Sector [%] | Agriculture [%] | Commercial
and Public
Services [%] | Residential [%] | Other [%] | |--------------------|------------------------------|-------------------------------|-----------------|--|-----------------|-----------| | Albania | 20 | 29 | 0 | 1 | 35 | 14 | | Algeria | 25 | 21 | 0 | 0 | 32 | 22 | | Angola | 12 | 12 | 0 | 5 | 70 | 1 | | Argentina | 32 | 32 | 6 | 7 | 21 | 2 | | Armenia | 49 | 6 | 6 | 2 | 18 | 19 | | Australia | 35 | 39 | 2 | 7 | 13 | 4 | | Austria | 25 | 27 | 3 | 11 | 25 | 9 | | Azerbaijan | 29 | 10 | 3 | 1 | 49 | 8 | | Bahrain | 55 | 29 | 0 | 4 | 11 | 0 | | Bangladesh | 25 | 8 | 3 | 1 | 60 | 3 | | Belarus | 39 | 13 | 5 | 1 | 33 | 9 | | Belgium | 39 | 24 | 2 | 9 | 23 | 3 | | Benin | 4 | 20 | 0 | 9 | 67 | 0 | | Bolivia | 23 | 36 | 0 | 2 | 29 | 10 | | Bosnia and | 5 | 33 | 0 | 0 | 14 | 48 | | Herz egovina | | | | | | | | Brazil | 42 | 32 | 5 | 5 | 13 | 3 | | Brunei | 13 | 52 | 0 | 21 | 10 | 5 | | Bulgaria | 44 | 21 | 3 | 7 | 22 | 2 | | Cameroon | 17 | 11 | 0 | 1 | 71 | 1 | | Canada | 36 | 29 | 2 | 13 | 16 | 3 | | Chile | 36 | 34 | 1 | 3 | 26 | 0 | | China | 42 | 9 | 4 | 2 | 38 | 4 | | Chinese Taipei | 50 | 27 | 2 | 5 | 10 | 6 | | Colombia | 30 | 31 | 7 | 5 | 19 | 8 | | Congo (Dem. Rep.) | 21 | 2 | 0 | 0 | 75 | 2 | | Congo (Rep.) | 2 | 20 | 0 | 0 | 78 | 0 | | Costa Rica | 21 | 51 | 4 | 8 | 13 | 2 | | Cote d'Ivoire | 8 | 15 | 2 | 12 | 61 | 2 | | Croatia | 31 | 26 | 4 | 8 | 28 | 3 | | Cuba | 66 | 11 | 3 | 3 | 8 | 9 | | Cyprus | 25 | 50 | 0 | 6 | 12 | 6 | | Czech Republic | 42 | 17 | 2 | 12 | 22 | 5 | | Denmark | 18 | 32 | 7 | 12 | 28 | 3 | | Dominican Republic | 19 | 40 | 2 | 0 | 39 | 0 | | Ecuador | 19 | 37 | 5 | 6 | 28 | 4 | | Egypt | 44 | 22 | | | 24 | 7 | | El Salvador | 23 | 30 | 0 | 3 | 43 | 1 | | Eritrea | 4 | 14 | 0 | | | 1 | |
Estonia | 26 | 19 | 2 | 10 | | | | Ethiopia | 2 | 3 | | | | | | Finland | 47 | 18 | | | | | | Gabon 22 18 0 1 54 3 Georgia 16 24 4 15 28 1 Germany 29 28 1 10 26 3 Ghana 13 13 11 0 72 3 Greece 23 40 6 7 23 3 Gauatemala 13 25 1 4 57 0 Hait 16 14 0 3 66 Honduras 20 22 0 5 53 6 Hong Kong 17 57 0 17 8 16 6 7 12 3 16 6 7 23 6 6 7 10 17 8 7 16 6 7 23 1 6 6 7 23 1 6 6 7 23 1 1 1 1 | | Total Industry
Sector [%] | Total Transport
Sector [%] | Agriculture [%] | Commercial
and Public
Services [%] | Residential [%] | Other [%] | |---|-----------------------|------------------------------|-------------------------------|-----------------|--|-----------------|-----------| | Georgia 16 24 4 15 28 1 Germany 29 28 1 10 26 3 Ghana 13 13 1 0 72 3 7 Greece 23 40 6 7 23 7 8 1 57 6 14 57 6 14 57 6 14 57 6 14 157 6 14 157 6 14 57 6 14 157 6 14 57 14 157 6 14 157 6 17 23 17 16 14 0 3 66 14 15 57 17 18 14 16 13 15 16 | France | 27 | 31 | 2 | 13 | 23 | 4 | | Germany 29 28 1 10 26 3 Ghana 13 13 1 0 72 3 3 6 7 23 3 6 7 23 3 6 7 23 3 66 14 0 3 66 7 23 6 14 0 3 66 6 14 0 3 66 6 14 0 3 66 6 14 0 3 66 6 14 0 3 66 6 14 0 3 66 6 14 0 3 66 6 14 10 3 66 14 10 3 66 14 10 3 66 14 10 13 16 15 5 5 7 7 6 12 11 16 33 13 15 16 17 11 16 14 </td <td>Gabon</td> <td>22</td> <td>18</td> <td>0</td> <td>1</td> <td>54</td> <td>5</td> | Gabon | 22 | 18 | 0 | 1 | 54 | 5 | | Ghana 13 13 1 0 72 Greece 23 40 6 7 23 3 Guatemala 13 25 1 4 57 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 457 4 440 3 66 6 4 4 460 3 66 6 4 4 4 16 32 4 4 16 32 4 4 16 32 4 32 1 16 32 4 32 1 16 32 4 32 1 16 32 4 32 1 18 17 11 <t< td=""><td>Georgia</td><td>16</td><td>24</td><td>4</td><td>15</td><td>28</td><td>13</td></t<> | Georgia | 16 | 24 | 4 | 15 | 28 | 13 | | Greece 23 40 6 7 23 Guatemala 13 25 1 4 57 6 Hatii 16 14 0 3 66 6 Honduras 20 22 0 5 53 6 Hong Kong 17 57 0 17 8 16 32 16 16 32 16 32 16 16 32 16 16 32 16 16 32 16 16 32 16 16 32 16 16 32 17 18 18 19 2 1 56 16 16 32 1 36 18 19 2 1 59 11 16 14 33 1 36 2 11 4 32 1 18 19 2 1 59 11 11 11 11 11 12 14 </td <td>Germany</td> <td>29</td> <td>28</td> <td>1</td> <td>10</td> <td>26</td> <td>5</td> | Germany | 29 | 28 | 1 | 10 | 26 | 5 | | Guatemala 13 25 1 4 57 66 Haiti 16 14 0 3 66 66 Honduras 20 22 0 5 53 66 Hong Kong 17 57 0 17 8 Hungary 24 19 4 16 32 7 India 27 12 3 1 56 16 16 15 5 27 7 16 16 15 5 27 7 16 16 15 5 27 7 16 16 16 30 16 15 5 27 7 16 16 16 30 30 30 13 1 56 16 10 10 11 11 12 17 1 14 13 1 15 12 14 23 1 18 17 11 11 1 | Ghana | 13 | 13 | 1 | 0 | 72 | 1 | | Haiti | Greece | 23 | 40 | 6 | 7 | 23 | 2 | | Honduras | Guatemala | 13 | 25 | 1 | 4 | 57 | 0 | | Hong Kong 17 57 0 17 8 Hongary 24 19 4 16 32 Incleand 30 16 15 5 27 India 27 12 3 1 56 Indonesia 18 19 2 1 1 59 Iran 30 28 5 7 26 Iran 30 28 5 7 26 Iran 30 43 0 0 0 11 India 1reland 24 36 2 14 23 Israel 24 32 1 8 17 11 18 17 11 18 Iran 30 2 2 2 4 2 7 3 3 13 15 5 3 3 1 3 15 5 3 3 1 3 1 5 6 1 3 1 3 1 5 6 1 1 3 1 3 1 5 6 1 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 | Haiti | 16 | 14 | 0 | 3 | 66 | 1 | | Hungary 24 19 4 16 32 4 16 32 6 16 15 5 27 10 11 11 12 13 14 10 10 10 10 11 11 12 12 14 12 14 12 14 14 14 14 14 14 14 14 | Honduras | 20 | 22 | 0 | 5 | 53 | 0 | | Hungary | Hong Kong | 17 | 57 | 0 | 17 | 8 | 1 | | Iceland 30 | | 24 | 19 | 4 | 16 | 32 | 4 | | India | Iceland | 30 | | 15 | 5 | 27 | 7 | | Indonesia 18 | India | | 12 | | | | 1 | | Iran 30 28 5 7 26 1 Iraq 30 43 0 0 11 11 Ireland 24 36 2 14 23 1 Israel 24 32 1 8 17 11 Italy 32 32 2 2 4 27 3 Jamaica 26 42 11 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 6 14 16 14 6 14 16 14 6 14 16 14 16 14 16 14 16 14 16 14 16 14 16 14 16 14 16 <t< td=""><td>Indonesia</td><td>18</td><td></td><td></td><td></td><td>59</td><td>1</td></t<> | Indonesia | 18 | | | | 59 | 1 | | Iraq | Iran | 30 | | | | 26 | 5 | | Ireland | | | | | | | | | Israel | • | | | | | | | | Italy 32 32 2 4 27 Jamaica 26 42 11 6 14 6 Japan 39 27 3 13 15 3 Jordan 22 38 2 7 23 6 Kazakhstan 54 12 5 0 2 26 Kenya 11 12 7 1 69 6 Korea 44 22 3 15 11 69 Korea, DPR 89 7 0 0 1 3 1 1 1 1 1 1 1 1 1 1 1 1 2 1 | | | | | | | | | Jamaica 26 42 11 6 14 0 Japan 39 27 3 13 15 3 Jordan 22 38 2 7 23 0 Kazakhstan 54 12 5 0 2 2 Kenya 11 12 7 1 69 Korea 44 22 3 15 11 3 4 69 Korea, DPR 89 7 0 0 0 1 3 15 11 3 4 4 22 3 15 11 3 4 4 22 3 15 11 3 4 4 22 3 15 11 3 4 4 9 4 4 4 0 9 4 4 0 9 4 4 1 0 3 23 2 2 1 3 3 3 | | | | | | | 3 | | Japan 39 27 3 13 15 Jordan 22 38 2 7 23 6 Kazakhstan 54 12 5 0 2 20 Kenya 11 12 7 1 69 6 Korea 44 22 3 15 11 1 Korea, DPR 89 7 0 0 1 | | | | | 6 | | | | Jordan 22 38 2 7 23 6 Kazakhstan 54 12 5 0 2 20 Kenya 11 12 7 1 69 6 Korea 44 22 3 15 11 6 6 Korea, DPR 89 7 0 0 1 3 15 11 6 1 3 15 11 6 9 4 4 22 3 15 11 6 9 4 4 22 3 15 11 6 9 4 4 22 3 15 11 3 2 2 2 3 15 11 3 3 2 2 2 3 19 3 3 2 2 2 11 3 3 3 3 3 3 3 3 3 3 3 3 3 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | Kazakhstan 54 12 5 0 2 22 Kenya 11 12 7 1 69 Korea 44 22 3 15 11 3 Korea, DPR 89 7 0 0 1 3 22 22 23 22 22 23 22 24 22 21 3 19 0 0 23 22 22 22 15 14 0 9 44 24 22 21 3 19 33 | ' | | | | | | | | Kenya 11 12 7 1 69 Korea 44 22 3 15 11 3 Korea, DPR 89 7 0 0 1 3 Kuwait 33 19 0 0 23 22 Kyrgyzstan 22 15 14 0 9 44 Latvia 22 21 3 19 33 23 3 Lebanon 25 41 0 3 23 3 4 Libya 33 38 0 0 10 2 1 Libya 33 38 0 0 10 2 1 Libya 33 38 0 0 10 2 18 Lithuania 27 26 2 11 30 3 2 18 Macedonia 29 24 4 11 30 3 | | | | | | | | | Korea 44 22 3 15 11 9 Korea, DPR 89 7 0 0 1 3 Kuwait 33 19 0 0 23 22 Kyrgyzstan 22 15 14 0 9 44 Latvia 22 21 3 19 33 23 Lebanon 25 41 0 3 23 9 Libya 33 38 0 0 10 20 Lithuania 27 26 2 11 30 3 Luxembourg 27 51 0 2 18 4 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 | | | | | | | | | Korea, DPR 89 7 0 0 1 3 22 22 23 22 22 23 22 23 22 24 4 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 9 44 0 0 10 2 11 30 3 23 3 9 3 4 11 30 3 3 4 11 30 3 4 11 30 3 4 11 30 3 4 11 30 3 4 11 30 3 4 18 | | | | | 15 | | | | Kuwait 33 19 0 0 23 22 Kyrgyzstan 22 15 14 0 9 44 Latvia 22 21 3 19 33 3 Lebanon 25 41 0 3 23 9 Libya 33 38 0 0 10 20 Lithuania 27 26 2 11 30 3 Luxembourg 27 51 0 2 18 3 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 3 Mozambique 23 4 0 0 72 | | | | | | | ļ | | Kyrgyzstan 22 15 14 0 9 44 Latvia 22 21 3 19 33 3 Lebanon 25 41 0 3 23 9 Libya 33 38 0 0 10 20 Libya 33 38 0 0 10 20 Lithuania 27 26 2 11 30 3 Luxembourg 27 51 0 2 18 3 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 3 Malta 8 60 0 7 23 3 3 Mexico 36 39 3 4 18 4 18 Moldova 18 11 8 23 33 3 Mozambique | · | | | | | | | | Latvia 22 21 3 19 33 3 23 9 Lebanon 25 41 0 3 23 9 Libya 33 38 0 0 10 20 Lithuania 27 26 2 11 30 3 Luxembourg 27 51 0 2 18 30 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 Malta 8 60 0 7 23 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 3 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | Lebanon 25 41 0 3 23 9 Libya 33 38 0 0 10 20 Lithuania 27 26 2 11 30 3 Luxembourg 27 51 0 2 18 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 3 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 <td></td> <td></td> <td></td> <td></td> <td>_</td> <td></td> <td></td> | | | | | _ | | | | Libya 33 38 0 0 10 20 Lithuania 27 26 2 11 30 30 Luxembourg 27 51 0 2 18 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 Malta 8 60 0 7 23 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 3 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Lithuania 27 26 2 11 30 3 Luxembourg 27 51 0 2 18 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 Malta 8 60 0 7 23 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 3 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Luxembourg 27 51 0 2 18 Macedonia 29 24 4 11 30 3 Malaysia 40 40 0 7 11 3 Malta 8 60 0 7 23 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 3 Mozambique 23 4 0 0 72 0 Myanmar 8
10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | _ | | | | | | | Macedonia 29 24 4 11 30 2 Malaysia 40 40 0 7 11 3 Malta 8 60 0 7 23 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 3 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Malaysia 40 40 0 7 11 3 Malta 8 60 0 7 23 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 33 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Malta 8 60 0 7 23 3 Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 33 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Mexico 36 39 3 4 18 Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 38 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Moldova 18 11 8 23 33 Morocco 27 11 1 2 24 38 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Morocco 27 11 1 2 24 33 Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 11 | | | | | | | | | Mozambique 23 4 0 0 72 0 Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Myanmar 8 10 0 1 81 0 Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Namibia 6 42 13 0 16 23 Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Nepal 6 3 0 2 89 0 Netherlands 33 24 7 8 18 10 | | | | | | | | | Netherlands 33 24 7 8 18 10 | | | | | | | | | | | | | | | | | | New Zealand 40 3/ 3 / 11 3 | | | | | | | | | | New Zealand Nicaragua | 17 | 23 | | | | | | | Total Industry
Sector [%] | Total Transport
Sector [%] | Agriculture [%] | Commercial
and Public
Services [%] | Residential [%] | Other [%] | |---------------------|------------------------------|-------------------------------|-----------------|--|-----------------|-----------| | Nigeria | 11 | 7 | 0 | 0 | 79 | 2 | | Norway | 37 | 25 | 4 | 11 | 19 | 4 | | Oman | 48 | 23 | 0 | 4 | 9 | 16 | | Pakistan | 27 | 17 | 1 | 2 | 52 | 1 | | Panama | 20 | 36 | 0 | 12 | | | | Paraguay | 35 | 30 | 0 | 2 | | | | Peru | 25 | 27 | 4 | 3 | | 1 | | Philippines | 30 | 33 | 2 | 9 | | 4 | | Poland | 32 | 18 | 9 | | | 2 | | Portugal | 39 | 35 | 4 | 7 | 12 | | | Qatar | 81 | 12 | 0 | | 0 | | | Romania | 40 | 14 | 2 | 3 | | 5 | | Russia | 34 | 20 | 4 | | | | | Saudi Arabia | 24 | 21 | 0 | 4 | 9 | | | | | | | | | | | Senegal | 17 | 24 | 3 | | 55 | | | Singapore | 39 | 43 | 0 | 8 | | | | Slovak Republic | 45 | 11 | 2 | | | | | Slovenia | 29 | 29 | 0 | | | | | South Africa | 46 | 24 | 3 | | 21 | 2 | | Spain | 32 | 39 | 3 | | 14 | | | Sri Lanka | 23 | 25 | 0 | 3 | | | | Sudan | 6 | 15 | | 2 | | | | Sweden | 36 | 23 | 1 | 14 | | | | Switzerland | 20 | 32 | 1 | 16 | | 3 | | Syria | 28 | 11 | 0 | 0 | 10 | | | Tajikistan | 16 | 36 | 13 | 1 | 9 | | | Tanzania | 12 | 2 | 3 | 0 | 79 | 4 | | Thailand | 37 | 37 | 4 | 5 | 16 | 1 | | Togo | 12 | 25 | 0 | 2 | 48 | 13 | | Trinidad and Tobago | 84 | 12 | 0 | 1 | 2 | 0 | | Tunisia | 24 | 27 | 6 | 7 | 32 | 3 | | Turkey | 32 | 23 | 6 | 2 | 32 | 5 | | Turkmenistan | 2 | 6 | | | 1 | 90 | | Ukraine | 44 | 8 | 4 | 10 | 29 | 4 | | United Arab | 71 | 15 | 0 | 7 | 6 | 0 | | Emirates | | | | | | | | United Kingdom | 26 | 32 | 1 | 10 | 27 | 4 | | United States | 24 | 41 | 1 | 12 | 17 | 4 | | Uruguay | 21 | 34 | 8 | 7 | 27 | 4 | | USSR (Former) | 35 | 17 | 4 | | 31 | 6 | | Uzbekistan | 25 | 11 | 7 | 8 | | | | Venezuela | 45 | 34 | | | | | | Vietnam | 10 | 14 | | | | 0 | | Yemen | 7 | 59 | | | | | | Yugoslavia (Fed. | 31 | 19 | | | | | | Rep.) | | | | | | | | Zambia | 24 | 5 | 1 | 2 | 67 | 2 | | | • | Total Transport
Sector [%] | | Commercial
and Public
Services [%] | | Other [%] | |----------|----|-------------------------------|---|--|----|-----------| | Zimbabwe | 13 | 10 | 9 | 3 | 62 | 3 | Tab. 2.3: Final energy consumption by sector in 1999 as a percentage of total final energy consumption Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) # 2.4 Total Final Energy Consumption | | | Total fir | nal energy c | onsumption | r [ktoe] | | Average % change per | |---------------------------|--------|-----------|--------------|------------|----------|--------|-----------------------------------| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | year
(between
1994 to 1999) | | Albania | 832 | 767 | 836 | 666 | 751 | 719 | -2 | | Algeria | 14264 | 14047 | 13910 | 13955 | 14169 | 15494 | | | Angola | 5351 | 5316 | 5481 | 5641 | 5538 | 5864 | | | Argentina | 37513 | 39074 | 40348 | 42058 | 43749 | 44003 | | | Armenia | 1127 | 1173 | 748 | 960 | 989 | 969 | | | Australia | 61899 | 64172 | 66268 | 67750 | 69024 | 69874 | 2 | | Austria | 22068 | 22127 | 23362 | 23588 | 24004 | 24201 | 2
2
-9 | | Azerbaijan | 10919 | 9020 | 7603 | 6658 | 6639 | 6533 | -9 | | Bahrain | 2649 | 2792 | 2867 | 2840 | 2996 | 2917 | 2 | | Bangladesh | 12418 | 13768 | 13610 | 14214 | 14701 | 14793 | | | Belarus | 19208 | 18476 | 18831 | 18955 | 19140 | 18322 | -1 | | Belgium | 36315 | 36622 | 40226 | 40394 | 41181 | 41262 | 3 | | Benin | 1514 | 1546 | 1253 | 1387 | 1441 | 1493 | | | Bolivia | 2719 | 3012 | 2972 | 3448 | 3552 | 3405 | 5 | | Bosnia and
Herzegovina | 1104 | 1132 | 1167 | 1201 | 1237 | 1275 | | | Brazil | 124955 | 130302 | 136950 | 144631 | 149699 | 152203 | 4 | | Brunei | 563 | 619 | 679 | 744 | 690 | 657 | 3 -3 | | Bulgaria | 11702 | 12325 | 12691 | 11229 | 10935 | 9716 | -3 | | Cameroon | 5180 | 5265 | 5382 | 5560 | 5721 | 5760 | 2 | | Canada | 172453 | 176097 | 182827 | 185073 | 180681 | 186134 | . 2 | | Chile | 13393 | 14495 | 15591 | 17264 | 17017 | 17553 | | | China | 772801 | 795753 | 829535 | 787907 | 784419 | 753866 | 0 | | Chinese Taipei | 40077 | 41568 | 43710 | 44738 | 47278 | 49316 | 4 | | Colombia | 24055 | 25539 | 26119 | 25254 | 24821 | 23278 | | | Congo (Dem.
Rep.) | 11737 | 12084 | 12428 | 12805 | 13196 | 13537 | 3 | | Congo (Rep.) | 599 | 588 | 590 | 548 | 551 | 527 | -2 | | Costa Rica | 2034 | 2065 | 2087 | 2057 | 2147 | 2292 | | | Cote d'Ivoire | 3159 | 3372 | 3501 | 3640 | 3761 | 3870 | 4 | | Croatia | 5204 | 5345 | 5408 | 5887 | 5825 | 6135 | 3 | | Cuba | 8898 | 8651 | 9562 | 9534 | 8931 | 9531 | 3
2
4 | | Cyprus | 1421 | 1492 | 1546 | 1555 | 1632 | 1688 | 4 | | Czech Republic | 27233 | 28546 | 26533 | 25897 | 25338 | 24823 | -2
1 | | Denmark | 15118 | 15525 | 16258 | 15761 | 15672 | 15641 | 1 | | Dominican
Republic | 3557 | 3755 | 4101 | 4465 | 4825 | 5190 | | | Ecuador | 5934 | 6464 | 6462 | 6727 | 6700 | 6696 | 3 | | | | Total fir | nal energy c | onsumption | [ktoe] | | Average % change per | |--------------------|--------|-----------|--------------|------------|--------|--------|-----------------------------------| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | year
(between
1994 to 1999) | | Egypt | 20931 | 22849 | 23278 | 24873 | 27360 | 27670 | 6 | | El Salvador | 2536 | 2681 | 2643 | 2817 | 2951 | 3075 | 4 | | Eritrea | 720 | 756 | 797 | 832 | 530 | 548 | -4 | | Estonia | 3068 | 2738 | 3163 | 3093 | 2853 | 2516 | | | Ethiopia | 15237 | 15733 | 16168 | 16578 | 17156 | 17540 | 3 | | Finland | 23518 | 22694 | 23255 | 24202 | 25016 | 25221 | 1 | | France | 153512 | 156662 | 162267 | 162112 | 167533 | 169741 | 2 | | Gabon | 1269 | 1329 | 1378 | 1470 | 1502 | 1462 | 3 | | Georgia | 2740 | 1635 | 2248 | 2394 | 2245 | 2190 | | | Germany | 235338 | 239108 | 249261 | 245325 | 244501 | 239742 | 0 | | Ghana | 5031 | 5258 | 5484 | 5523 | 5320 | 5433 | | | Gibraltar | 95 | 93 | 93 | 93 | 93 | 93 | 0 | | Greece | 15550 | 16074 | 17554 | 18041 | 19083 | 18994 | 4 | | Guatemala | 4380 | 4730 | 4781 | 4946 | 5196 | 5265 | 4 | | Haiti | 1138 | 1379 | 1596 | 1693 | 1756 | 1765 | | | Honduras | 2545 | 2689 | 2657 | 2861 | 2996 | 2987 | 3 | | Hong Kong, | 9927 | 9953 | 9977 | 10236 | 12291 | 13647 | 3 7 | | China | 3321 | 3300 | 3317 | 10200 | 12201 | 100+1 | , | | Hungary | 17148 | 17333 | 17676 | 17000 | 17218 | 17095 | 0 | | Iceland | 1787 | 1790 | 1855 | 1887 | 1976 | 2146 | | | India | 327472 | 343724 | 354101 | 355786 | 357423 | 360903 | | | Indonesia | 89471 | 93455 | 99438 | 101896 | 101592 | 106634 | 4 | | Iran | 65829 | 68565 | 74411 | 78389 | 79756 | 81853 | 4 | | Iraq | 20429 | 20267 | 19998 | 20495 | 21113 | 21010 | 1 | | Ireland | 8412 | 8457 | 8813 | 9344 | 9970 | 10590 | 5 | | Israel | 9722 | 10811 | 11392 | 11714 | 11875 | 12209 | 5 | | Italy | 118238 | 123214 | 124302 | 125622 | 128891 | 131780 | | | Jamaica | 1815 | 1838 | 1938 | 1986 | 2171 | 2196 | | | Japan | 319087 | 329066 | 335862 | 339585 | 335430 | 341989 | | | Jordan | 3004 | 3168 | 3275 | 3407 | 3406 | 3480 | | | Kazakhstan | 31326 | 30950 | 26511 | 23653 | 22472 | 19928 | | | Kenya | 9830 | 10006 | 10265 | 10338 | 10501 | 10590 | 2 | | Korea | 99583 | 107654 | 115775 | 123100 | 111290 | 125042 | 2
5 | | Korea, DPR | 47636 | 47163 | 46650 | 46143 | 43898 | 44337 | -1 | | Kuwait | 12193 | 11853 | 13090 | 13465 | 14562 | 13266 | | | Kyrgyzstan | 2468 | 1894 | 2127 | 1970 | 2377 | 1922 | -3 | | Latvia | 3696 | 3065 | 3544 | 3808 | 3576 | 3320 | | | Lebanon | 3171 | 3722 | 3720 | 4142 | 3843 | 3880 | | | Libya | 8476 | 8974 | 9194 | 9504 | 9699 | 9859 | | | Lithuania | 4929 | 4973 | 4874 | 5075 | 5069 | 4672 | | | Luxembourg | 3279 | 3037 | 3151 | 3216 | 3255 | 3434 | | | Macedonia | 1587 | 1551 | 1902 | 1741 | 1660 | 1690 | | | (Former Yug. Rep.) | 1307 | 1331 | 1902 | 1/41 | 1000 | 1090 | 2 | | Malaysia | 20473 | 23268 | 25351 | 27448 | 27013 | 28412 | 7 | | Malta
Mexico Moldova Morocco Mozambique Myanmar Namibia Nepal Netherlands Netherlands | 1994
432
96897 | 1995 | 1996 | 1997 | 1998 | 4000 | change per | |---|----------------------|--------|--------|--------|--------|--------|-----------------------------------| | Mexico Moldova Morocco Mozambique Myanmar Namibia Nepal Netherlands | | | | | 1990 | 1999 | year
(between
1994 to 1999) | | Moldova Morocco Mozambique Myanmar Namibia Nepal Netherlands | 96897 | 444 | 518 | 561 | 549 | 571 | 6 | | Morocco Mozambique Myanmar Namibia Nepal Netherlands | | 95916 | 94052 | 94890 | 94612 | 93986 | -1 | | Mozambique Myanmar Namibia Nepal Netherlands | 3067 | 2985 | 3162 | 3159 | 2710 | 1940 | -8 | | Myanmar
Namibia
Nepal
Netherlands | 6586 | 6560 | 6987 | 7270 | 7389 | 8077 | 4 | | Namibia
Nepal
Netherlands | 6874 | 6789 | 6740 | 6778 | 6834 | 6954 | 0 | | Nepal
Netherlands | 10152 | 10503 | 10482 | 10895 | 10990 | 11435 | 2 | | Netherlands | 846 | 969 | 1007 | 1057 | 1066 | 1084 | 5 | | Netherlands | 6793 | 7054 | 7314 | 7563 | 7779 | 7970 | 3 | | Netherlands | 54534 | 56816 | 59277 | 58048 | 57963 | 57895 | 1 | | Antilles | 886 | 893 | 886 | 871 | 899 | 888 | 0 | | New Zealand | 11188 | 11753 | 12182 | 12313 | 12377 | 13003 | 3 | | Nicaragua | 1722 | 1773 | 1896 | 2037 | 2028 | 2156 | 3
5 | | Nigeria | 70527 | 73306 | 76238 | 78927 | 80251 | 81537 | 3 | | Norway | 18549 | 19100 | 19513 | 19431 | 20129 | 20331 | 2
7 | | Oman | 3267 | 3246 | 3111 | 3274 | 3764 | 4579 | 7 | | Pakistan | 42962 | 44246 | 46750 | 47125 | 48289 | 49978 | 3 | | Panama | 1495 | 1556 | 1642 | 1698 | 1838 | 1845 | 4 | | Paraguay | 3379 | 3766 | 4082 | 4251 | 4055 | 3891 | 3 | | Peru | 10439 | 11570 | 12029 | 12292 | 12364 | 12598 | 4 | | Philippines | 24078 | 24333 | 24568 | 24381 | 23990 | 25151 | 1 | | Poland | 63371 | 65000 | 68881 | 67625 | 63127 | 61655 | 0 | | Portugal | 14043 | 14453 | 15126 | 15916 | 17170 | 17806 | 5 | | Qatar | 6923 | 7057 | 7300 | 7912 | 8031 | 7877 | 3 | | Romania | 26054 | 27049 | 32759 | 29555 | 26835 | 23741 | -1 | | Russia | 485633 | 464851 | 419240 | 401686 | 394084 | 410369 | -3 | | Saudi Arabia | 49544 | 49550 | 53079 | 56034 | 59649 | 61180 | 4 | | Senegal | 1796 | 1893 | 1984 | 2085 | 2198 | 2313 | | | Singapore | 8079 | 8666 | 9373 | 10018 | 10070 | 10158 | 5
5 | | Slovak
Republic | 12175 | 12229 | 13079 | 12684 | 12617 | 12920 | 1 | | Slovenia | 3866 | 4119 | 4585 | 4663 | 4573 | 4635 | 4 | | South Africa | 49189 | 52934 | 54332 | 56141 | 57169 | 55685 | 3 | | Spain | 67959 | 71135 | 71693 | 75790 | 80508 | 83184 | 4 | | Sri Lanka | 5625 | 5687 | 6368 | 6972 | 6997 | 7470 | | | Sudan | 5595 | 5486 | 7310 | 7761 | 7871 | 8181 | 9 | | Sweden | 34401 | 35253 | 36290 | 35546 | 35330 | 35423 | 1 | | Switzerland | 19717 | 20213 | 20692 | 20314 | 21034 | 21415 | 2 | | Syria | 10546 | 11113 | 11364 | 12426 | 13916 | 14316 | 6 | | Tajikistan | 2937 | 2936 | 3100 | 2741 | 2872 | 2956 | | | Tanzania | 12255 | 12489 | 12705 | 12927 | 13257 | 13589 | 2 | | Thailand | 40937 | 45950 | 50655 | 51264 | 46900 | 49903 | 4 | | Togo | 347 | 407 | 498 | 478 | 508 | 517 | 9 | | Trinidad and Tobago | 3495 | 3630 | 3895 | 4022 | 4700 | 5211 | 8 | | | | Total final energy consumption [ktoe] | | | | | Average % change per | |---------------------------|---------|---------------------------------------|---------|---------|---------|---------|-----------------------------------| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | year
(between
1994 to 1999) | | Tunisia | 4897 | 5008 | 5235 | 5392 | 5665 | 5867 | 4 | | Turkey | 42853 | 47742 | 51766 | 53615 | 53740 | 52001 | 4 | | Turkmenistan | 8763 | 8806 | 7816 | 7726 | 7271 | 8550 | 0 | | Ukraine | 103197 | 104446 | 94514 | 91074 | 89237 | 88482 | -3 | | United Arab
Emirates | 15668 | 15608 | 18851 | 17509 | 17757 | 17501 | 3 | | United
Kingdom | 153000 | 152235 | 161119 | 156959 | 157879 | 159785 | 1 | | United States | 1367078 | 1389342 | 1433534 | 1439225 | 1431549 | 1475505 | 2 | | Uruguay | 2281 | 2263 | 2406 | 2536 | 2613 | 2692 | 3 | | USSR (Former) | 715684 | 689346 | 628545 | 604416 | 598749 | 609588 | -3 | | Uzbekistan | 32605 | 31398 | 31065 | 31463 | 37212 | 36917 | 3 | | Venezuela | 31572 | 34045 | 35849 | 35298 | 36698 | 34784 | 2 | | Vietnam | 26352 | 28182 | 30033 | 30979 | 31221 | 32481 | 4 | | Yemen | 2323 | 2591 | 2584 | 2658 | 2666 | 2449 | 1 | | Yugoslavia
(Fed. Rep.) | 6081 | 6680 | 8840 | 10114 | 10033 | 8539 | 8 | | Zambia | 4281 | 4377 | 4437 | 4525 | 4598 | 4689 | 2 | | Zimbabwe | 7869 | 8191 | 8378 | 8401 | 8500 | 8619 | 2 | Tab. 2.4: Total final energy consumption in ktoe Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) The following table ranks the analyzed countries according their average annual growth rate in total final energy consumption between 1994 and 1999: | | 1 | |-----------------------|---| | Country | Average % change in
energy consumption
per year (between
1994 to 1999) | | Haiti | 9 | | Togo | 9 | | Sudan | 9 | | Trinidad and | 8 | | | 0 | | Tobago
Yugoslavia | 8 | | | 0 | | (Fed. Rep.) Dominican | 8 | | Republic | 0 | | Oman | 7 | | | | | Malaysia | 7 | | Hong Kong,
China | / | | Syria | 6 | | Sri Lanka | 6 | | | 6 | | Malta | 6 | | Egypt | 6 | | Chile | 6 | | Namibia | 5 | | Senegal | | | Korea | 5
5
5 | | Portugal | 5 | | Bolivia | 5 | | Singapore | 5 | | Ireland | 5 | | Israel | 5 | | Nicaragua | 5 | | Lebanon | 5
5
4 | | Iran | 4 | | Saudi Arabia | 4 | | Panama | 4 | | | 4 | | Thailand | 4 | | Vietnam | 4 | | Chinese Taipei | 4 | | Morocco | 4 | | Cote d'Ivoire | 4
4
4
4
4
4 | | Spain | 4 | | Greece | 4 | | Turkey | 4 | | Brazil | 4 | | El Salvador | 4 | | Jamaica | 4 | | Country | Average % change in | |--------------|--| | , | energy consumption | | | per year (between | | | 1994 to 1999) | | Peru | 4 | | Slovenia | 4 | | Guatemala | 4 | | Iceland | 4 | | Tunisia | 4 | | Bangladesh | 4 | | Indonesia | 4 | | Cyprus | 4 | | Brunei | 3 | | Croatia | 3 | | Uruguay | 3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | | Honduras | 3 | | Argentina | 3 | | Nepal | 3 | | Pakistan | 3 | | Libya | 3 | | New Zealand | 3 | | Paraguay | 3 | | Jordan | 3 | | Nigeria | 3 | | Bosnia and | 3 | | Herzegovina | | | Gabon | 3 | | Congo (Dem. | 3 | | Rep.) | | | Ethiopia | 3 | | Uzbekistan | 3
3
3 | | Qatar | 3 | | United Arab | 3 | | Emirates | | | Belgium | 3 | | South Africa | 3 | | Ecuador | 3 | | Australia | 2 | | Costa Rica | 2 | | Myanmar | 2 | | Italy | 3
2
2
2
2
2
2
2
2 | | Cameroon | 2 | | Tanzania | 2 | | Venezuela | 2 | | France | 2 | | Bahrain | 2 | | India | 2 | | Kuwait | 2 | | Angola | 2
2
2
2
2
2
2
2 | | Austria | 2 | | Country | Average % shares in | |------------------|------------------------------------| | Country | Average % change in | | | energy consumption | | | per year (between
1994 to 1999) | | | · | | Norway | 2 | | Zimbabwe | 2 2 | | Zambia | | | Macedonia | 2 | | (Former Yug. | | | Rep.)
Algeria | 2 | | Switzerland | 2 | | | 2
2
2
2
2
2
2 | | Ghana | 2 | | Cuba | 2 | | Canada | 2 | | United States | 2 | | Kenya | 2 | | Finland | 1 | | Japan | 1 | | Yemen | 1 | | Slovak | 1 | | Republic | | | Netherlands | 1 | | Luxembourg | 1 | | United | 1 | | Kingdom | | | Philippines | 1 | | Denmark | 1 | | Sweden | 1 | | Iraq | 1 | | Germany | 0 | | Tajikistan | 0 | | Benin | 0 | | Mozambique | 0 | | Netherlands | 0 | | Antilles | | | Hungary | 0 | | Turkmenistan | 0 | | Gibraltar | 0 | | China | 0 | | Poland | 0 | | Colombia | -1 | | Armenia | -1 | | Mexico | -1 | | Belarus | -1 | | Lithuania | -1 | | Georgia | -1 | | Romania | -1 | | Korea, DPR | -1 | | Latvia | -1 | | L | 1 | | Country | Average % change in energy consumption per year (between 1994 to 1999) | |----------------|--| | Czech Republic | -2 | | Albania | -2 | | Congo (Rep.) | -2 | | Ukraine | -3 | | USSR (Former) | -3 | | Russia | -3 | | Kyrgyzstan | -3 | | Bulgaria | -3 | | Estonia | -3 | | Eritrea | -2
-2
-2
-3
-3
-3
-3
-3
-3
-4
-4 | | Moldova | -8 | | Kazakhstan | -9 | | Azerbaijan | -9 | Tab. 2.5: Average annual change in total final energy consumption between 1994 and 1999. Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) ### 2.5 Aggregate Energy Intensity On a national level, aggregate energy intensity (total final energy consumption divided by GDP) is often used as a broad indicator of aggregate energy efficiency. Aggregate energy intensity is somehow inversely related to aggregate energy efficiency. However, the relationship is not as simple as it looks on the first sight. The problem is that aggregate energy intensity not only depends on the energy efficiency of the various sectors of the economy, but also on the structure of the economy itself (i.e. the shares of industry, services, transport, agriculture in GDP), the structure of the various economic sectors (e.g. the shares of energy-intensive and less energy-intensive manufacturing sectors), the climate, the population density, behavior, capacity utilization, etc. Pure energy efficiency (i.e. physical or monetary output per unit energy consumed) is only directly measurable at the greatest level of disaggregation (e.g. a machine). To get a more or less true picture of the energy efficiency of a whole economy one would have to collect and assemble all individual data, which is in practice an impossible task. A reasonable compromise is to determine the energy intensity at a sectoral level, such as the
manufacturing, transportation, residential, or commercial and service sector, or preferably at a sub-sectoral level, such as e.g. the chemical industry. This will be done in the following chapters. Nevertheless, bearing in mind the limited information value of aggregate energy intensity, the following pages show aggregate energy intensity for more than 100 countries. Aggregate energy intensity is here defined as the ratio between total final energy consumption (in toe) and GDP (in constant 1995 US \$ using purchasing power parities). #### Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) #### GDP is expressed in constant 1995 US dollars using purchasing power parities: The use of *constant 1995* US dollars - versus *current* US dollars - to express the GDP of various countries allows analyzing trends in energy intensity over time within one country, leaving out the effect of price inflation. The use of *purchasing power parities* (*PPPs*) - versus official exchange rates - to convert constant national currency into constant US dollars allows comparing the GDP and, thus, the energy intensity, in different countries at the same time, leaving out the difference in price levels among the analyzed countries. Purchasing power parities are the rates of currency conversion that equalize the purchasing power of different currencies. A given sum of money, when converted into different currencies at the PPP rates, buys the same basket of goods and services in all countries. In other words, PPPs are the rates of currency conversion, which eliminate the differences in price levels between different countries. The usual conversion of GDP of different countries at exchange rates does not give a true comparison of the actual differences in economic activity because of sometimes-abrupt fluctuations of the exchange rate and, secondly, differences in the general price level. First, exchange rates vary from day to day and sometimes change abruptly - perhaps because of speculation against a currency or because of changes in interest rates. If GDP is converted into a common currency using exchange rates, the size of a country's economy can also appear to vary from day to day and undergo abrupt shifts for reasons that have nothing to do with the actual levels of economic activity in that country. Secondly, exchange rates do not simply reflect the relative prices of goods and services produced in a country - they are affected by the relative prices of tradable goods and by factors such as interest rates, financial flows etc. Using PPPs – instead of exchange rates - for international comparisons of energy intensity (expressed as energy consumption per GDP) has the effect of narrowing the difference between industrialized and less developed countries. This is because the use of PPPs increases the value of economic output – and, therefore, decreases the energy intensity – especially for developing countries. # PPP conversion factors used in this work: | | Conversion factor between GDP in US\$ at 1995 prices and exchange rates and GDP in US\$ at 1995 prices and PPPs | |-------------------|---| | ALBANIA | 3.53 | | ALGERIA | 3.13 | | ANGOLA | 1.74 | | ARGENTINA | 1.44 | | ARMENIA | 2.47 | | AUSTRALIA | 1.05 | | AUSTRIA | 0.73 | | AZERBAIJAN | 5.16 | | BAHRAIN | 1.42 | | BANGLADESH | 3.96 | | BELARUS | 2.62 | | BELGIUM | 0.80 | | BENIN | 2.26 | | BOLIVIA | 2.40 | | BRAZIL | 1.50 | | BRUNEI | 0.61 | | BULGARIA | 3.29 | | CAMEROON | 2.35 | | CANADA | 1.16 | | CHILE | 1.65 | | CHINA | 4.52 | | COLOMBIA | 2.46 | | CONGO | 1.02 | | CONGO REP | 6.88 | | COSTA RICA | 1.94 | | COTE IVOIRE | 2.09 | | CUBA | 1.21 | | CYPRUS | 1.38 | | CZECH REP. | 2.45 | | DENMARK | 0.67 | | DOMINICAN REP. | 2.79 | | ECUADOR | 2.01 | | EGYPT | 2.79 | | EL SALVADOR | 2.36 | | ERITREA | 4.79 | | ESTONIA | 1.99 | | ETHIOPIA | 5.42 | | FINLAND | 0.74 | | FORMER YUGOSLAVIA | 1.98 | | FRANCE | 0.77 | | GABON | 1.36 | | GEORGIA | 5.70 | | GERMANY | 0.74 | | | 0.71 | | | Conversion factor between GDP | | | |----------------------|---|--|--| | | in US\$ at 1995 prices and exchange rates and GDP in US\$ | | | | GIBRALTAR | at 1995 prices and PPPs
0.92 | | | | GREECE | 1.11 | | | | GUATEMALA | 2.29 | | | | HAITI | | | | | | 3.82 | | | | HONDURAS
HONGKONG | 3.40 | | | | | 0.96 | | | | HUNGARY | 2.08 | | | | ICELAND | 0.85 | | | | INDIA | 4.82 | | | | INDONESIA | 2.74 | | | | IRAN | 3.36 | | | | IRAQ | 0.40 | | | | IRELAND | 0.98 | | | | ISRAEL | 1.08 | | | | ITALY | 1.05 | | | | JAMAICA | 2.07 | | | | JAPAN | 0.55 | | | | JORDAN | 2.37 | | | | KAZAKHSTAN | 3.41 | | | | KENYA | 3.00 | | | | KOREA (REP.) | 1.25 | | | | KUWAIT | 1.08 | | | | KYRGYZSTAN | 2.80 | | | | LATVIA | 2.47 | | | | LEBANON | 1.43 | | | | LIBYA | 0.83 | | | | LITHUANIA | 3.19 | | | | LUXEMBOURG | 0.76 | | | | MALAYSIA | 1.70 | | | | MALTA | 1.50 | | | | MEXICO | 2.17 | | | | MOLDOVA | 3.31 | | | | MOROCCO | 2.45 | | | | MOZAMBIQUE | 4.26 | | | | MYANMAR | 33.49 | | | | NAMIBIA | 2.45 | | | | NANTILLES | 0.98 | | | | NEPAL | 5.41 | | | | NETHERLAND | 0.79 | | | | NEW ZEALAND | 1.04 | | | | NICARAGUA | 5.20 | | | | NIGERIA | 3.20 | | | | NORWAY | 0.69 | | | | OMAN | 3.01 | | | | PAKISTAN | 3.46 | | | | PANAMA | | | | | L WINWIN | 1.69 | | | | | Conversion factor between GDP in US\$ at 1995 prices and exchange rates and GDP in US\$ at 1995 prices and PPPs | | | |-------------------|---|--|--| | | | | | | | | | | | PARAGUAY | 2.41 | | | | PERU | 1.90 | | | | PHILIPPINE | 3.29 | | | | POLAND | 2.13 | | | | PORTUGAL | 1.27 | | | | QATAR | 1.34 | | | | ROMANIA | 4.56 | | | | RUSSIA | 3.10 | | | | SAUDIARABI | 1.55 | | | | SENEGAL | 2.36 | | | | SINGAPORE | 0.80 | | | | SLOVAK REP. | 2.50 | | | | SOUTH AFRIC | 2.19 | | | | SPAIN | 1.02 | | | | SRI LANKA | 3.85 | | | | SUDAN | 1.96 | | | | SWEDEN | 0.73 | | | | SWITZERLAND | 0.59 | | | | SYRIA | 2.64 | | | | TAIPEI | 1.49 | | | | TAJIKISTAN | 5.17 | | | | TANZANIA | 2.95 | | | | THAILAND | 2.14 | | | | TOGO | 4.22 | | | | TRINIDAD & TOBAGO | 1.64 | | | | TUNISIA | 2.44 | | | | TURKEY | 2.05 | | | | TURKMENISTAN | 3.31 | | | | UAE | 1.07 | | | | UK | 0.97 | | | | UKRAINE | 3.89 | | | | URUGUAY | 1.38 | | | | USA | 1.00 | | | | UZBEKISTAN | 2.83 | | | | VENEZUELA | 1.66 | | | | VIETNAM | 5.34 | | | | YEMEN | 2.65 | | | | ZAMBIA | 1.91 | | | | ZIMBABWE | 3.86 | | | | | 1 2.00 | | | Tab. 2.6: PPP conversion factors used in this work Source: International Energy Agency, Energy Balances of OECD and non-OECD countries, 2001. # Energy Intensity (total final energy consumption divided by GDP converted into constant 1995 US dollars using PPPs): List of countries ranked from highest to lowest energy intensity in 1999: | Country | Energy intensity
in 1999
(Total final energy
consumption [toe]
per GDP [mill 1995
US \$ PPP]) | Average %
change of
energy intensity
per year
between 1994
and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in GDP
per year
between 1994
and 1999 | |----------------------|--|--|---|--| | Nigeria | 823 | | 3 | | | Tanzania | 744 | | 2 | | | Iraq | 730 | | | | | Uzbekistan | 704 | | 3 | 2 | | Zambia | 638 | | 2 | | | Kuwait | 559 | | 2 | | | Turkmenistan | 558 | | 0 | | | Ukraine | 544 | 3 | | | | Qatar | 531 | -4 | 3 | | | Angola | 523 | -5 | 2 | | | Trinidad and Tobago | 497 | 4 | 8 | | | Sudan | 479 | 1 | 9 | | | Mozambique | 477 | -7 | 0 | 8 | | Ethiopia | 459 | -2 | 3 | 5 | | Congo (Dem. Rep.) | 423 | 7 | 3 | -3 | | Russia | 409 | -2 | -3 | -3
-2
2
3
3
3
3 | | Libya | 369 | 1 | 3 | 2 | | Kenya | 357 | -1 | 2 | 3 | | United Arab Emirates | 351 | 0 | 3 | 3 | | Azerbaijan | 346 | -12 | -9 | 3 | | Bahrain | 332 | -1 | 2 | 3 | | Cuba | 304 | -2 | 2 | 4 | | Iceland | 300 | 0 | 4 | 4 | | Tajikistan | 295 | 1 | 0 | 0 | | Saudi Arabia | 291 | 3 | 4 | 1 | | Kazakhstan | 287 | -7 | -9 | -1 | | Nepal | 284 | -1 | 3 | 4 | | Syria | 279 | 2 | 6 | | | Venezuela | 274 | 2 | | 1 | | Belarus | 274 | -3 | -1 | 3 | | Benin | 269 | -5 | 0 | 5 | | Zimbabwe | 267 | -1 | 2 | | | Cameroon | 255 | -2 | 2 | 5 | | Bulgaria | 254 | -1 | -3 | -2 | | Iran | 243 | 1 | 4 | 3 | | Jamaica | 242 | 5 | 4 | -1 | | Canada | 242 | -2 | 2 | 3 | | Country | Energy intensity
in 1999
(Total final energy
consumption [toe]
per GDP [mill 1995
US \$ PPP]) | Average % change of energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in GDP
per year
between 1994
and 1999 | |-----------------|--|---|---|--| | Slovak Republic | 235 | -4 | 1 | - | | Latvia | 235 | | - | 3 | | Vietnam | 230 | | | | | Moldova | 222 | | | | | Estonia | 221 | -8 | -3 | | | Lebanon | 218 | | 4 | 4 | | Congo (Rep.) | 216 | | | 0 | | Finland | 216 | | | | | Pakistan | 211 | | | | | Gabon | 204 | | | | | Honduras | 202 | | 3 | | | Lithuania | 201 | | | | | Luxembourg | 199 | | | 5 | | Gibraltar | 198 | | | 3 | | Indonesia | 196 | | | _ | | Jordan | 193 | | | | | Czech
Republic | 193 | | | 1 | | Brunei | 191 | | 3 | | | New Zealand | 191 | | | | | Yemen | 189 | | | | | Ecuador | 189 | | | 0 | | Poland | 184 | | | 6 | | Romania | 183 | | -1 | -1 | | Bolivia | 183 | | 5 | | | Sweden | 181 | | | _ | | Senegal | 179 | | | | | Nicaragua | 179 | 0 | 5 | 5 | | Norway | 177 | | 2 | | | Korea | 176 | | | | | Paraguay | 174 | | | | | China | 173 | | | | | United States | 172 | | | | | Belgium | 169 | | | | | India | 167 | | | | | Kyrgyzstan | 166 | | | | | Eritrea | 165 | | | | | Malaysia | 162 | | | 5 | | Haiti | 160 | | | | | Ghana | 159 | | | | | Hungary | 159 | | | | | Georgia | 155 | | | | | South Africa | 154 | | | | | Netherlands | 153 | -2 | 1 | 3 | | Country | Energy intensity
in 1999
(Total final energy
consumption [toe]
per GDP [mill 1995
US \$ PPP]) | Average % change of energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in GDP
per year
between 1994
and 1999 | |--------------------|--|---|---|--| | | | | | | | Cote d'Ivoire | 152 | | 4 | _ | | Australia | 149 | | | | | Thailand | 142 | | | | | Chile | 138 | | | | | Brazil | 135 | | | | | Guatemala | 134 | | | | | Egypt | 133 | | | | | Turkey | 133 | | | | | United Kingdom | 131 | | | | | Germany | 130 | | 0 | | | Greece | 130 | | 4 | | | France | 129 | | | | | Austria | 128 | | | | | Sri Lanka | 125 | | 6 | | | Namibia | 124 | | | | | Mexico | 124 | | | | | Singapore | 123 | | 5 | | | Cyprus | 121 | | | | | El Salvador | 121 | | | | | Spain | 121 | 1 | 4 | | | Panama | 120 | | 4 | | | Denmark | 118 | | | _ | | Japan | 115 | | | | | Dominican Republic | 115 | | 8 | | | Ireland | 114 | | | | | Portugal | 114 | | 5 | | | Israel | 113 | 1 | 5 | 4 | | Oman | 113 | | | | | Armenia | 112 | | | _ | | Peru | 112 | | | | | Switzerland | 112 | | | | | Italy | 107 | | | | | Tunisia | 106 | | | | | Algeria | 105 | | | | | Argentina | 103 | | 3 | | | Colombia | 101 | | | | | Malta | 99 | | 6 | | | Hong Kong, China | 95 | | | | | Uruguay | 95 | | 3 | | | Philippines | 91 | | | | | Morocco | 86 | | | | | Costa Rica | 83 | | | | | Togo | 82 | 4 | 9 | 4 | | Country | in 1999
(Total final energy
consumption [toe] | Average % change of energy intensity per year between 1994 and 1999 | change in
energy
consumption | Average %
change in GDP
per year
between 1994
and 1999 | |------------|---|---|------------------------------------|--| | Bangladesh | 81 | -1 | 4 | 5 | | Albania | 70 | -8 | -2 | 6 | | Myanmar | 69 | -3 | 2 | 6 | Tab. 2.7: List of countries ranked from highest to lowest energy intensity in 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) ### **Shortcomings of Tab. 2.7:** - Aggregated energy intensity (total final energy consumption per GDP) is not suitable as an indicator for aggregated energy efficiency, because the aggregated energy intensity depends on a large number of factors besides energy efficiency (structure of the economy, population density, climate, behavior, etc.). - Although GDP is expressed in constant dollars using purchasing power parities, there are still some unsolved problems in comparing GDP between different countries, particularly industrialized and developing countries. First, purchasing power parities are usually calculated for an American basket of goods, which is not always representative for developing countries. Secondly, in many developing countries there is a high share of GDP not accounted for in the official statistics. The contribution of the informal economy to GDP was estimated by the International Labour Organization (ILO) [2002] to range between 25% and 60% for developing countries in Asia, South America, and Africa. Examples of the share of the informal sector GDP to non-agricultural GDP are 45% for India, 31% for Indonesia, 32% for the Philippines, 17% for the Republic of Korea, 49% for Peru, 13% for Mexico, and 31% for Morocco (ILO, 2002). - The change in aggregated energy intensity by time can be caused by a variety of different factors, such as change in energy use, change in economic activity, structural changes, changes in energy efficiency, changes in the quality of produced products, etc. Therefore, it should not be regarded as an indicator for energy efficiency improvements or deteriorations. ### 3. Risk Factors The following table shows a risk rating of 186 countries reflecting the investment climate as seen by investors in each country. Risk values range from 1 (indicating lowest risk) to 9 (indicating highest risk). | Country | Political | Economic | Legal risk | Tax risk | Operation | Security | Overall | Overall risk | |------------------------|-----------|----------|------------|----------|-----------|----------|---------|--------------| | | risk | risk | | | al risk | risk | risk | rating | | Afghanistan | 9 | 9 | 9 | 9 | 9 | 9 | | Extreme | | Albania | 6 | 7 | 6 | 6 | 7 | 6 | 6.37 | High | | Algeria | 7 | 6 | 5 | 4 | 7 | 8 | | High | | Andorra | 1 | 2 | 3 | 1 | 2 | 1 | 1.80 | Negligible | | Angola | 7 | 7 | 6 | 6 | 7 | 6 | 6.62 | High | | Antigua and
Barbuda | 4 | 5 | 3 | 3 | 3 | 2 | 3.77 | Moderate | | Argentina | 6 | 7 | 3 | 4 | 5 | 4 | 5 39 | Significant | | Armenia | 6 | 6 | 5 | 5 | 6 | 5 | | Significant | | Australia | 2 | 2 | 1 | 2 | 2 | 2 | | Negligible | | Austria | 3 | | 1 | 2 | 2 | 1 | | Negligible | | Azerbaijan | 6 | 5 | 6 | 5 | 7 | 6 | | Significant | | Bahamas, The | 2 | 3 | | 1 | 2 | 3 | | Negligible | | Bahrain | 4 | 4 | 3 | 1 | 3 | 4 | | Moderate | | Bangladesh | 6 | | 5 | 5 | 6 | 5 | | Significant | | Barbados | 1 | 4 | 1 | 2 | 3 | 2 | | Negligible | | Belarus | 6 | | 8 | | 6 | 5 | | High | | Belgium | 2 | 2 | 2 | 3 | 3 | 2 | | Negligible | | Belize | 3 | | 4 | 3 | 5 | 3 | | Moderate | | Benin | 5 | 5 | 5 | 5 | 6 | 4 | | Significant | | Bermuda | 2 | 3 | 2 | 1 | 3 | 2 | | Negligible | | Bhutan | 5 | | | 5 | 6 | 2 | | Significant | | Bolivia | 4 | 4 | 3 | 3 | 5 | 4 | | Moderate | | Bosnia and | 7 | 7 | 7 | 7 | 7 | 7 | | Very high | | Herzegovina | | | • | | · | | | | | Botswana | 3 | 2 | 4 | 3 | 3 | 2 | 2.88 | Low | | Brazil | 4 | 5 | 3 | 5 | 4 | 5 | 4.41 | Medium | | Brunei | 3 | 4 | 1 | 1 | 4 | 1 | 2.87 | Low | | Bulgaria | 4 | 4 | 5 | 5 | 5 | 5 | 4.53 | Medium | | Burkina Faso | 6 | 6 | 5 | 6 | 6 | 3 | 5.63 | Significant | | Burundi | 8 | 7 | 7 | 7 | 8 | 8 | 7.47 | Very high | | Cambodia | 6 | 5 | 6 | 6 | 6 | 6 | 5.77 | Significant | | Cameroon | 5 | 5 | 6 | 6 | 7 | 5 | | Significant | | Canada | 2 | 2 | 1 | 1 | 2 | 1 | 1.67 | Negligible | | Cape Verde | 5 | | 4 | 6 | | 4 | | Medium | | Cayman Islands | 1 | 3 | | 1 | 2 | 2 | | Negligible | | Central African | 8 | | | 6 | | 7 | | Very high | | Republic | | | | | | | | , , | | Chad | 6 | 7 | 7 | 7 | 7 | 7 | 6.76 | High | | Chile | 3 | 3 | 2 | 2 | 2 | 3 | 2.65 | Low | | China | 5 | 4 | 6 | | 6 | 5 | 5.05 | Significant | | Colombia 6 6 6 5 5 4 7 7 7 5 83 Significant | Country | Political | Economic | Legal risk | Tax risk | Operation | Security | Overall | Overall risk | |---|---------------|-----------|----------|------------|----------|-----------|----------|---------|--------------| | Comoros 8 8 7 7 8 6 7.53 Very high Rep. Congo, Dem. 7 8 8 9 8 8 7.92 Very high Rep. Congo, Rep. 6 6 7 7 7 7 6.52 High Costa Rica 3 4 3 3.38 Moderate Costa Rica 3 4 4 4 4 4 4.00 Medium Crosta Rica 6 6 6 6 6 3 5.39 Significant Crosta Rica 4 4 4 4 4 4.00 Medicate Cuba 6 6 6 6 5 6 9 3.63 Significant Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 4 3 3 3 3.22 Moderate Denmark 2 <td< td=""><td>,</td><td></td><td></td><td>3</td><td></td><td></td><td></td><td></td><td></td></td<> | , | | | 3 | | | | | | | Congo, Dem. 7 8 8 9 8 7.92 Very high Rep. 6 6 7 7 7 7 6.52 High Costa Rica 3 4 3 3 4 3 3.38 Moderate Coted Ivoire 7 5 4 4 3 7 5.39 Significant Crostia 4 4 4 4 4.00 Medium Cuba 6 6 6 5 6 3 5.563 Significant Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 3 3 3.328 Moderate Demanca 6 6 6 5.86 5.86 5.86 5.86 5.86 5.86 5.86 5.86 5.89 Significant 6 1.77 Medium 1.77 Medium 1.77 Medium 1.77 Medium 1.77< | Colombia | 6 | 6 | 5 | 4 | 7 | 7 | 5.83 | Significant | | Rep. 6 6 7 7 7 6.62 High Costa Rica 3 4 3 3 4 3 3.38 Moderate Coted Vivoire 7 5 4 4 3 7 5.39 Significant Crotatia 4 4 4 4 4 4.00
Medium Cuba 6 6 6 6 5 6 3 5.63 Significant Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 4 3 3 3 3.28 Moderate Demmark 2 2 1 3 2 1 2.00 Negligible Dibiouti 6 6 6 5 6 5.86 Significant Dominican 3 4 3 2 4 1 3.15 Moderate Dominican 5 5 5 5 4 5.77 Moderate East | Comoros | 8 | 8 | 7 | 7 | 8 | 6 | 7.53 | Very high | | Congo, Rep. 6 6 7 7 7 7 7 7 8.62 High Costa Rica 3 4 3 3 3 3.38 Moderate Cote d'Ivoire 7 5 4 4 3 7 5.59 Significant Croatia 4 4 4 4 4 4 4 4.00 Medium Cuba 6 6 6 5 6 3 5.63 Significant Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 4 3 3 3 3.28 Moderate Demmark 2 2 1 1 3 4 7 9 Demmark 2 2 1 3 2 4 1 3.15 Moderate Dominica 3 4 3 2 4 1 3.15 Moderate Bound 5 5 5 | | 7 | 8 | 8 | 9 | 8 | 8 | 7.92 | Very high | | Costa Rica 3 4 3 3 4 3 7.538 Moderate Cote d'Ivoire 7 5 4 4 4 4 4 4 4 4 4 4 4 4 4 0.00 Medicant Cuba 6 6 6 6 5 6 3 5.63 Significant Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 4 3 3 3 3.28 Moderate Demmark 2 2 1 3 2 1 2.00 Negligible Dibouti 6 6 6 6 6 5 6 6 5.86 Significant Dominica 3 4 3 2 4 1 3.15 Moderate Dominica 5 5 5 5 4 5 4 | Congo, Rep. | 6 | 6 | 7 | 7 | 7 | 7 | 6.52 | Hiah | | Cote d'Ivoire | | | | | | 4 | 3 | | | | Croatia 4 4 4 4 4 4.00 Medium Cuba 6 6 6 5 6 3 5.63 Significant Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 4 3 3 3 3 3.28 Moderate Denmark 2 2 1 3 2 1 2.00 Negligible Deminica 3 4 3 2 4 1 3.15 Moderate Dominican 5 5 5 4 5 4 4.77 Medium Republic | | | | | | | | | | | Cuba 6 6 6 5 6 3 5.63 Significant Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 4 3 3 3 3.28 Moderate Denmark 2 2 1 3 2 1 2.00 Negligible Dibouti 6 5 6 6 5 8 6 6 5 8 4 7 7 7 8 6 5 | | 4 | | 4 | 4 | | 4 | | | | Cyprus 4 2 1 1 3 4 2.79 Low Czech Republic 3 4 3 3 3 3.28 Moderate Denmark 2 2 1 3 2 1 2.00 Negligible Dipibouti 6 6 6 5 6 6 5.86 Significant Dominica 3 4 3 2 4 1 3.15 Moderate Dominica 5 5 5 4 5 4 7.7 Medium Republic 6 6 6 5 5 5 6.65 High East Timor 7 7 6 6 5 5 5.95 Significant Egypt, Arab 5 6 5 5 4 6 6 5.35 Significant Egypt, Arab 5 6 5 4 6 6 5.35 Significant Equatorial 6 5 7 7 7 <td></td> <td>6</td> <td>6</td> <td>6</td> <td>5</td> <td>6</td> <td>3</td> <td></td> <td></td> | | 6 | 6 | 6 | 5 | 6 | 3 | | | | Czech Republic 3 4 3 3 3 3.28 Moderate Denmark 2 2 1 3.00 Negligible Dipibouti 6 8 5 6.65 High East Timor 7 7 6 6 5 | Cyprus | 4 | 2 | 1 | 1 | 3 | 4 | | | | Denmark | | 3 | | 3 | 3 | | 3 | | | | Dibouti 6 | | | | | | | | | | | Dominican S | | | | 6 | | | 6 | | | | Dominican Republic | | | | | | | | | | | Republic | | | | | | | 4 | | | | East Timor 7 7 6 6 8 5 6.65 High Ecuador 6 7 6 5 5 5.95 Significant Egypt, Arab 5 5 6 5 5 4 5.07 Significant Rep. 6 5 6 5 4 6 6 5.35 Significant Equatorial 6 5 7 7 7 4 6.04 High Guinea 8 6 5 7 7 7 4 6.04 High Eithoria 6 5 7 7 7 4 6.04 High Estonia 4 4 4 3 3 4 3.77 Moderate Estonia 4 4 4 3 3 4 5.13 Significant Fiji 6 6 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 | | | | | | | | | | | Egypt, Arab 5 6 5 4 5.07 Significant Rep. 5 6 5 4 6 6 5.35 Significant Equatorial 6 5 7 7 7 4 6.04 High Eiritea 7 7 6 5 5 8 6.52 High Estonia 4 4 4 3 3 4 3.77 Moderate Ethiopia 6 5 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 4 5.13 Significant Fiji 6 6 5 3 4 4 5.13 Significant Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 2 3 3 2.13 Negligible | | 7 | 7 | 6 | 6 | 8 | 5 | 6.65 | High | | Rep. BI Salvador 5 6 5 4 6 6 5.35 Significant Equatorial Guinea 6 5 7 7 4 6.04 High Eritrea 7 7 6 5 5 8 6.52 High Estonia 4 4 4 3 3 4 3.77 Moderate Ethiopia 6 5 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3.13 Negligible French Guiana 4 3 3 2 3 3.14 Moderate Gambia, The 6 6 6 6 5 4 4 2 3.91 Moderate Georgia 6 6 5 5 7 </td <td>Ecuador</td> <td>6</td> <td>7</td> <td>6</td> <td>5</td> <td>5</td> <td>5</td> <td>5.95</td> <td>Significant</td> | Ecuador | 6 | 7 | 6 | 5 | 5 | 5 | 5.95 | Significant | | El Salvador 5 6 5 4 6 6 5.35 Significant Equatorial 6 5 7 7 7 4 6.04 High Estonia 7 7 6 5 5 8 6.52 High Estonia 4 4 4 3 3 4 3.77 Moderate Ethiopia 6 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3 2.13 Negligible France 2 2 1 2 3 3 3.16 Moderate French Guiana 4 3 3 2 3 3 3.16 Moderate | Egypt, Arab | 5 | 5 | 6 | 5 | 5 | 4 | 5.07 | Significant | | Equatorial 6 5 7 7 4 6.04 High Guinea 7 7 6 5 5 8 6.52 High Estonia 4 4 4 3 3 4 3.77 Moderate Ethiopia 6 5 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 4 5.13 Significant Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3 2.13 Negligible French Guiana 4 3 3 2 3 3.91 Moderate Gambia, The 6 6 6 5 4 4 4 2 3.91 < | | | | | | | | | | | Guinea Fritrea 7 7 6 5 5 8 6.52 High Estonia 4 4 4 3 3 4 3.77 Moderate Ethiopia 6 5 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 4 5.13 Significant Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3 2.13 Negligible France 2 2 1 2 3 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 5 7 6 5.83 Significant Georgia 6 6 5 5 7 | El Salvador | 5 | 6 | 5 | 4 | 6 | 6 | 5.35 | Significant | | Eritrea 7 7 6 5 5 8 6.52 High Estonia 4 4 4 3 3 4 3.77 Moderate Ethiopia 6 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 4 5.13 Significant Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3 2.13 Negligible French Guiana 4 3 3 2 3 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate <td>1</td> <td>6</td> <td>5</td> <td>7</td> <td>7</td> <td>7</td> <td>4</td> <td>6.04</td> <td>High</td> | 1 | 6 | 5 | 7 | 7 | 7 | 4 | 6.04 | High | | Estonia 4 4 4 3 3 4 3.77 Moderate Ethiopia 6 5 5 5 7 5.49 Significant Fijj 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 2.13 Negligible French Guiana 4 3 3 2 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 5 4 5.74 Significant Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece | | | | | | | | | | | Ethiopia 6 5 5 5 7 5.49 Significant Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3 2.13 Negligible French Guiana 4 3 3 2 3 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 6 5 4 5.74 Significant Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 3 2.78 Low | | | | | | | | | | | Fiji 6 6 5 3 4 4 5.13 Significant Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3 2.13 Negligible French Guiana 4 3 3 2 3 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 6 5 4 5.74 Significant Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low | | • | - | - | | | 4 | | | | Finland 1 2 1 3 2 1 1.80 Negligible France 2 2 1 2 3 3 2.13 Negligible French Guiana 4 3 3 2 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 6 5 4 5.74 Significant Georgia 6 6 6 5 7 6 5.83 Significant Germany 1 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3.3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 5 5 5 5 5 5 5 5 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>7</td><td></td><td></td></t<> | | | | | | | 7 | | | | France 2 2 1 2 3 3 2.13 Negligible French Guiana 4 3 3 2 3 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 6 5 4 5.74 Significant Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 </td <td></td> <td>6</td> <td></td> <td>5</td> <td></td> <td></td> <td>4</td> <td></td> <td></td> | | 6 | | 5 | | | 4 | | | | French Guiana 4 3 3 2 3 3.16 Moderate Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 6 5 4 5.74 Significant Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 </td <td>Finland</td> <td>•</td> <td></td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> | Finland | • | | • | | | | | | | Gabon 3 5 4 4 4 2 3.91 Moderate Gambia, The 6 6 6 6 5 4 5.74 Significant Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 </td <td></td> <td>2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | 2 | | | | | | | | | Gambia, The 6 6 6 5 4 5.74 Significant Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 <t< td=""><td>French Guiana</td><td>4</td><td></td><td></td><td>2</td><td>3</td><td>3</td><td></td><td></td></t<> | French Guiana | 4 | | | 2 | 3 | 3 | | | | Georgia 6 6 5 5 7 6 5.83 Significant Germany 1 2 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 5 5 5 5 5 5.00 Significant Guinea 7 7 7 7 7 7 7.00 Very high Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significa | | | | | | | | | | | Germany 1 2 2 2 2 2 1.80 Negligible Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 5 5 5 5 5 5.00 Significant Guinea 7 7 7 7 7 7 7.00 Very high Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6
5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, 4 2 3 2 2 2 2.78 Low <td>Gambia, The</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>4</td> <td></td> <td></td> | Gambia, The | | | | | | 4 | | | | Ghana 4 6 4 4 5 3 4.60 Medium Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 5 5 5 5 5.00 Significant Guinea 7 7 7 7 7 7.00 Very high Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, 4 2 3 2 2 2 2.78 Low China 1 2 2 2 1 1.72 Negligible India 6< | | | | | | | | | | | Greece 2 3 3 3 3 2.78 Low Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 5 5 5 5 5 5.00 Significant Guinea 7 7 7 7 7 7.00 Very high Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, 4 2 3 2 2 2 2.78 Low China 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | Germany | 1 | | | 2 | | | | | | Grenada 4 4 4 3 3 4 3.77 Moderate Guatemala 5 5 5 5 5 5 5.00 Significant Guinea 7 7 7 7 7 7.00 Very high Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong,
China 4 2 3 2 2 2 2.78 Low Hungary 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 2 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | Guatemala 5 5 5 5 5 5.00 Significant Guinea 7 7 7 7 7 7.00 Very high Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, China 4 2 3 2 2 2 2.78 Low Hungary 3 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | | | 3 | 3 | | | | | | | Guinea 7 7 7 7 7 7 7.00 Very high Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, China 4 2 3 2 2 2 2.78 Low China Hungary 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | Grenada | 4 | | | 3 | 3 | 4 | | | | Guinea-Bissau 7 8 6 6 7 8 7.10 Very high Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong,
China 4 2 3 2 2 2 2.78 Low Hungary 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | Guatemala | 5 | 5 | 5 | 5 | 5 | 5 | | | | Guyana 5 5 5 4 5 6 4.97 Medium Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, China 4 2 3 2 2 2 2.78 Low China 8 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | | 7 | | | 7 | 7 | 7 | | | | Haiti 7 7 6 5 6 7 6.49 High Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, China 4 2 3 2 2 2 2.78 Low China Hungary 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | Guinea-Bissau | | | | | | | | | | Honduras 5 7 5 5 7 5 5.78 Significant Hong Kong, China 4 2 3 2 2 2 2.78 Low Hungary 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | | 5 | 5 | | | | | | | | Hong Kong, China 4 2 3 2 2 2 2.78 Low Hungary 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | Haiti | 7 | | 6 | | | 7 | | | | China Bungary 3 3 3 3 3 4 3.11 Moderate Iceland 1 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | Honduras | 5 | 7 | 5 | | | 5 | | | | Iceland 1 2 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | | 4 | 2 | 3 | 2 | 2 | 2 | 2.78 | Low | | Iceland 1 2 2 2 2 1 1.72 Negligible India 6 5 5 4 5 6 5.24 Significant | | 3 | 3 | 3 | 3 | 3 | 4 | 3.11 | Moderate | | India 6 5 5 4 5 6 5.24 Significant | | | | | | | | | | | | | 6 | Iran, Islamic Rep. | m m cant cant igh cant cant cant m | |---|---| | Rep. Iraq 9 8 8 8 8 8 8 8 8 8 | m m cant cant igh cant cant cant m | | Iraq | m m cant cant igh cant cant cant m | | Israel | m m cant cant igh cant cant cant cant cant cant cant cant | | Italy 2 2 3 3 3 2.55 Low Jamaica 3 6 5 3 5 5 4.62 Mediu Japan 2 4 2 2 3 1 2.68 Low Jordan 4 6 4 3 4 5 4.57 Mediu Kazakhstan 5 5 5 6 4 5.02 Signif Kenya 6 5 6 4 7 7 5.73 Signif Korea, Dem. 7 8 8 8 8 5 7.51 Very Korea, Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Latvia <td>m cant cant igh ate m cant cant</td> | m cant cant igh ate m cant cant | | Jamaica 3 6 5 3 5 5 4.62 Mediu Japan 2 4 2 2 3 1 2.68 Low Jordan 4 6 4 3 4 5 4.57 Mediu Kazakhstan 5 5 5 6 4 5.02 Signif Kenya 6 5 6 4 7 7 5.73 Signif Korea, Dem. 7 8 8 8 8 5 7.51 Very Rep. 8 8 8 8 5 7.51 Very Korea, Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Lao PDR 5 6 5 4 4 4 4 4 4 < | m cant cant igh ate m cant cant cant | | Japan 2 4 2 2 3 1 2.68 Low Jordan 4 6 4 3 4 5 4.57 Mediu Kazakhstan 5 5 5 6 4 5.02 Signif Kenya 6 5 6 4 7 7 5.73 Signif Korea, Dem. 7 8 8 8 8 5 7.51 Very Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 6 6 4.95 Mediu | m cant cant igh ate m cant cant cant | | Jordan 4 6 4 3 4 5 4.57 Mediu Kazakhstan 5 5 5 5 6 4 5.02 Signif Kenya 6 5 6 4 7 7 5.73 Signif Korea, Dem. 7 8 8 8 8 5 7.51 Very Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 4 4 4 4 4 4.00 Mediu | cant
cant
igh
ate
m
cant
cant | | Jordan 4 6 4 3 4 5 4.57 Mediu Kazakhstan 5 5 5 6 4 5.02 Signif Kenya 6 5 6 4 7 7 5.73 Signif Korea, Dem. 7 8 8 8 8 5 7.51 Very Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | cant
cant
igh
ate
m
cant
cant | | Kenya 6 5 6 4 7 7 5.73 Signif Korea, Dem. Rep. 8 8 8 8 5 7.51 Very Republic Very Republic 6 6 5 5 3 4 2 3.19 Mode Republic Very Republic Very Signif Lavia Republic Signif Latvia 6 6 5 5 6 6 5.72 Signif Latvia Republic Signif Latvia 4 5 6 5.11 Signi | cant
igh
ate
m
cant
cant | | Kenya 6 5 6 4 7 7 5.73 Signif Korea, Dem. Properties Rep. 8 8 8 8 5 7.51 Very Properties Korea, Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 5 6 5 5 | cant
igh
ate
m
cant
cant | | Korea, Dem. 7 8 8 8 5 7.51 Very Rep. Korea, Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 9 7 8 7.49 Very 1 1 | ate
m
cant
cant | | Korea, Rep. 4 3 2 3 4 2 3.19 Mode Kuwait 4 5 5 3 4 5 4.41 Mediu Kyrgyz Republic 6 6 5 5 6 6 5.72 Signif Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 4 4 4 4 4 4 4.00 Mediu Lebanon 5 5 4 4 6 6 4.95 Mediu Lesotho 6 5 4 4 5 6 5.11 Signif Liberia 8 8 7 6 7 8 7.49 Very Libya 6 6 7 9 7 6 6.78 High Liechtenstein 2 1 2 1 2 1 1.58 Negliu Lithuania 3 3 4 4 4 4 | m
cant
cant
m | | Kuwait 4 5 5 3 4 5 4.41 Medit Me | m
cant
cant
m | | Kyrgyz Republic 6 6 5 5 6 5.72 Signif Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 5 6 5 5 4 4 5 6 5 5 1 3
7 6 7 8 7.49 Very 7 6 6.78 High 6 6 7 9 7 6 6.78 High 6 6 7 9 7 6 6.78 High 6 1 1 1 1 2 1 1 1.58 Neglie 1 1 <t< td=""><td>cant
cant
m</td></t<> | cant
cant
m | | Lao PDR 5 6 5 4 6 4 5.16 Signif Latvia 4 4 4 4 4 4 4 4.00 Mediu Lebanon 5 5 4 4 6 6 4.95 Mediu Lesotho 6 5 4 4 5 6 5.11 Signif Liberia 8 8 7 6 7 8 7.49 Very Libya 6 6 7 9 7 6 6.78 High Liechtenstein 2 1 2 1 2 1 1.58 Neglig Lithuania 3 3 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 5 5 5 4 | cant
m | | Latvia 4 6 6 4.95 Mediu Lesotho 6 5 4 4 5 6 5.11 Signif Liberia 8 8 7 6 7 8 7.49 Very Libya 6 6 7 9 7 6 6.78 High Liechtenstein 2 1 2 1 2 1 1.58 Neglig Lithuania 3 3 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macadonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 < | n | | Lebanon 5 5 4 4 6 6 4.95 Media Lesotho 6 5 4 4 5 6 5.11 Signif Liberia 8 8 7 6 7 8 7.49 Very Libya 6 6 7 9 7 6 6.78 High Liechtenstein 2 1 2 1 2 1 1.58 Neglie Lithuania 3 3 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | | | Lesotho 6 5 4 4 5 6 5.11 Signif Liberia 8 8 7 6 7 8 7.49 Very Libya 6 6 7 9 7 6 6.78 High Liechtenstein 2 1 2 1 2 1 1.58 Neglie Lithuania 3 3 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | | | Liberia 8 8 7 6 7 8 7.49 Very Libya 6 6 7 9 7 6 6.78 High Liechtenstein 2 1 2 1 2 1 1.58 Neglight Lithuania 3 3 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | n | | Libya 6 6 7 9 7 6 6.78 High Liechtenstein 2 1 2 1 2 1 1.58 Neglie Lithuania 3 3 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | cant | | Liechtenstein 2 1 2 1 2 1 1.58 Neglie Lithuania 3 3 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | igh | | Lithuania 3 3 4 4 4 4 4 3.54 Mode Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | | | Luxembourg 1 1 1 2 2 1 1.32 Insign Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | ible | | Macao, China 3 4 3 3 4 4 3.49 Mode Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | ate | | Macedonia, FYR 6 6 5 5 6 7 5.83 Signif Madagascar 6 6 5 5 5 4 5.44 Signif | ficant | | Madagascar 6 6 5 5 4 5.44 Signif | ate | | | cant | | Malawi 5 5 5 5 5 3 4 84 Media | cant | | | n | | Malaysia 4 4 3 2 2 3 3.35 Mode | ate | | Maldives 3 3 1 1 3 1 2.41 Negli | ible | | Mali 6 6 6 6 5 5.91 Signif | cant | | Malta 3 3 2 1 3 2 2.56 Low | | | Martinique 3 4 3 2 4 2 3.19 Mode | ate | | Mauritania 5 6 6 4 6 3 5.25 Signif | cant | | Mauritius 3 3 3 1 2.65 Low | | | Mexico 4 4 4 3 5 5 4.09 Mediu | n | | Moldova 6 6 5 5 6 4 5.54 Signif | cant | | Morocco 4 3 6 4 5 3 4.18 Mediu | n | | Mozambique 6 6 6 4 7 6 5.86 Signif | | | Myanmar 7 6 7 6 6 6.52 High | | | Namibia 3 5 3 4 4 3 3.84 Mode | | | Nepal 6 6 5 6 7 5.97 Signif | ate | | Netherlands 2 1 1 2 2 1 1.58 Negliq | | | New Zealand 2 3 1 3 2 1 2.29 Neglight | cant | | Nicaragua 6 7 5 5 6 5 5.90 Signif | cant
ible | | Niger 6 7 6 6 7 6.37 High | cant
ible
ible | | Nigeria 5 6 7 7 8 7 6.42 High | cant
ible
ible | | Country | Political | Economic | Legal risk | Tax risk | Operation | Security | Overall | Overall risk | |-----------------|-----------|----------|------------|----------|-----------|----------|---------|---------------| | | risk | risk | | | al risk | risk | risk | rating | | Norway | 2 | 2 | 1 | 3 | 2 | 1 | | Negligible | | Oman | 4 | 4 | 5 | 3 | 4 | 2 | 3.89 | Moderate | | Pakistan | 7 | 7 | 7 | 6 | 7 | 8 | 6.97 | High | | Palestinian | 7 | 7 | 7 | 6 | 7 | 8 | 6.97 | High | | Auth. | | | | | | | | | | Panama | 4 | 5 | 4 | 2 | 4 | 6 | | Medium | | Papua New | 6 | 6 | 4 | 4 | 6 | 7 | 5.59 | Significant | | Guinea | | | | | | | | | | Paraguay | 6 | | | 5 | | 5 | | Significant | | Peru | 5 | 5 | | 4 | | 6 | | Medium | | Philippines | 5 | 5 | 5 | 5 | | 6 | | Significant | | Poland | 3 | 3 | 3 | 3 | | 4 | | Moderate | | Portugal | 1 | 3 | 3 | 3 | 3 | 1 | | Negligible | | Puerto Rico | 4 | 3 | 2 | 2 | 2 | 3 | 2.96 | | | Qatar | 3 | 4 | 4 | 4 | 4 | 1 | 3.57 | Moderate | | Romania | 5 | 4 | 5 | 5 | 5 | 3 | 4.60 | Medium | | Russian | 5 | 5 | 5 | 5 | 6 | 6 | 5.22 | Significant | | Federation | | | | | | | | | | Rwanda | 7 | 6 | 7 | 6 | 8 | 7 | | High | | Samoa | 4 | 4 | 3 | 5 | 6 | 2 | 4.14 | Medium | | Sao Tome and | 5 | 6 | 4 | 5 | 5 | 3 | 4.98 | Medium | | Principe | | | | | | | | | | Saudi Arabia | 4 | 4 | 5 | 3 | 4 | 3 | 3.95 | Moderate | | Senegal | 4 | 4 | 4 | 5 | 4 | 4 | | Medium | | Seychelles | 4 | 4 | 2 | 1 | 3 | 2 | 3.17 | Moderate | | Sierra Leone | 7 | 7 | 7 | 7 | 7 | 8 | 7.11 | Very high | | Singapore | 2 | 2 | 1 | 1 | 1 | 2 | 1.67 | Negligible | | Slovak Republic | 3 | 4 | 3 | 4 | 3 | 2 | 3.36 | Moderate | | Slovenia | 2 | 4 | 4 | 3 | 3 | 1 | 3.12 | Moderate | | Somalia | 8 | 9 | 9 | 9 | 8 | 8 | 8.56 | Extreme | | South Africa | 4 | 4 | 3 | 2 | 3 | 6 | 3.80 | Moderate | | Spain | 1 | 2 | 2 | 2 | | 4 | 2.22 | Negligible | | Sri Lanka | 6 | 5 | 4 | 5 | | 6 | | Significant | | Sudan | 8 | 8 | 8 | 7 | | 8 | | Very high | | Suriname | 6 | | | 5 | | 4 | | Significant | | Swaziland | 6 | | | 5 | | 3 | | Medium | | Sweden | 2 | 2 | 1 | 3 | | 1 | | Negligible | | Switzerland | 2 | | 1 | 1 | | 1 | | Insignificant | | Syrian Arab | 5 | | - | 6 | | 4 | | Significant | | Republic | | | J | 0 | | _ | 0.10 | Olgrinioarit | | Taiwan | 4 | 3 | 2 | 4 | 3 | 3 | 3.32 | Moderate | | Tajikistan | 7 | 6 | | 6 | | 7 | | High | | Tanzania | 5 | | 6 | 6 | | 4 | | Significant | | Thailand | 4 | 5 | | 4 | | 3 | | Medium | | Togo | 6 | | | 6 | | 4 | | Significant | | Trinidad and | 3 | 3 | | 3 | | 4 | | Moderate | | Tobago | | | | 3 | - | 4 | 5.22 | woodiate | | Tunisia | 4 | 4 | 4 | 4 | 3 | 2 | 3.75 | Moderate | | Turkey | 5 | | | 5 | | 5 | | Medium | | · arnoy | | | | | | <u> </u> | 7.01 | ····oaiaiii | | Country | Political
risk | Economic
risk | Legal risk | Tax risk | Operation al risk | Security
risk | Overall
risk | Overall risk rating | |------------------|-------------------|------------------|------------|----------|-------------------|------------------|-----------------|---------------------| | Turkmenistan | 7 | 7 | 7 | 6 | _ | _ | | High | | Uganda | 5 | 4 | 5 | | - | | | Medium | | Ukraine | 6 | _ | | 5 | - | | | Significant | | United Arab | 2 | 3 | 3 | 1 | 3 | | | Negligible | | Emirates | 2 | | 4 | ı | 3 | 2 | 2.42 | Negligible | | United Kingdom | 1 | 2 | 1 | 1 | 1 | 4 | 1.80 | Negligible | | United States | 2 | 2 | 1 | 1 | 2 | 4 | 2.07 | Negligible | | Uruguay | 4 | 4 | 3 | 2 | 3 | 3 | 3.43 | Moderate | | Uzbekistan | 6 | 7 | 7 | 5 | 7 | 6 | 6.39 | High | | Venezuela, RB | 6 | 6 | 5 | 4 | 6 | 5 | 5.50 | Significant | | Vietnam | 5 | 6 | 5 | 5 | 6 | 3 | 5.22 | Significant | | Yemen, Rep. | 5 | 5 | 7 | 7 | 6 | 7 | 5.97 | Significant | | Yugoslavia, Fed. | 7 | 8 | 6 | 5 | 7 | 7 | 6.87 | High | | Rep. | | | | | | | | | | Zambia | 6 | 6 | 5 | 4 | 6 | 6 | 5.60 | Significant | | Zimbabwe | 7 | 7 | 7 | 6 | 6 | 6 | 6.67 | High | Tab. 3.1: Investment risk by country as of August 29, 2002. Risk ratings are from 1 (minimal risk) to 9 (maximal risk). Data source: World Markets Research Centre, London, UK. ### Explanation of different risk factors: <u>Political risk:</u> describes how well-established, stable and mature the political system is, how well the population and organized interests can represent themselves, whether the country is divided socially or politically, and the degree to which the country has achieved a political consensus with foreign states. <u>Economic risk</u>: reflects macroeconomic fundamentals, such as growth rate, inflation, and unemployment, describes the degree of market orientation, whether there is a coherent and consistent economic policy, and how stable and diversified the economy is. <u>Legal risk:</u> assesses if the necessary business laws are in place, the extent to which the country's legal system is compatible with other countries' legal systems, the transparency and clarity of legal procedures, the independence of the legal system from outside actors, and how long-established the legal system is. <u>Tax risk</u>: assesses the clarity, logic, transparency, and fairness of the taxation system, the taxation burden relative to other countries, and the effectiveness of the country's tax collection system. <u>Operational risk:</u> assesses the government's stance on foreign investment, the quality of infrastructure in the country, such as rail, road, air, and maritime links, the quality of communications and internet infrastructure, the quality of the public utilities infrastructure, such as water and energy supply, the quality and availability of labor, the state of labor relations in the country, the probability of strikes. Also describes the quality of bureaucracy and assesses the corruption. <u>Security risk:</u> assesses the probability of civil unrest, the threat from crime, such as kidnapping, extortion, street violence, burglary, and the threat from terrorism. Overall risk: aggregates the six specific risk ratings into a single, overall risk rating using the following formula with different weight factors for the individual risk components: Overall risk = $$\sqrt{(0.25 * P^2) + (0.25 * E^2) + (0.15 * L^2) + (0.15 * T^2) + (0.10 * O^2) +
(0.10 * S^2)}$$ with P...Political risk E...Economic risk L...Legal risk T...Tax risk O...Operational risk S...Security risk ### Overall risk rating: | Overall risk | Overall risk rating | |--------------|---------------------| | 1 1.49 | Insignificant | | 1.5 2.49 | Negligible | | 2.5 2.99 | Low | | 3 3.99 | Moderate | | 4 4.99 | Medium | | 5 5.99 | Significant | | 6 6.99 | High | | 7 7.99 | Very high | | 8 9 | Extreme | # 4. Energy and Electricity Intensity Indicators for the Service Sector According to the International Energy Agency, the (Commercial and Public) Service sector is here defined as the sum of the following ISIC divisions (Revision 3): ### E Electricity, gas, and water supply 41 Collection, purification and distribution of water ## G Wholesale and retail trade; repair of motor vehicles, motorcycles and personal and household goods - 50 Sale, maintenance and repair of motor vehicles and motorcycles, retail sale of automotive fuel - 51 Wholesale trade and commission trade, except of motor vehicles and motorcycles - 52 Retail trade and commission trade, except of motor vehicles and motorcycles ### H Hotels and restaurants 55 Hotels and restaurants ### I Transport, storage and communications - 63 Supporting and auxiliary transport activities; activities of travel agencies - 64 Post and telecommunications #### J Financial intermediation - 65 Financial intermediation, except insurance and pension funding - 66 Insurance and pension funding, except compulsory social security - 67 Activities auxiliary to financial intermediation ### K Real estate, renting and business activities - 70 Real estate activities - 71 Renting of machinery and equipment without operator and of personal and household goods - 72 Computer and related activities - 73 Research and development - 74 Other business activities ### L Public administration and defense; compulsory social security 75 Public administration and defense; compulsory social security ### M Education 80 Education ### N Health and social work 85 Health and social work ### O Other community, social and personal service activities - 90 Sewage and refuse disposal, sanitation and similar activities - 91 Activities of membership organization N.E.C. - 92 Recreational, cultural and sporting activities - 93 Other service activities ### Q Extra-territorial organization and bodies 99 Extra-territorial organization and bodies ## The following countries were analyzed for energy and electricity intensities in the service sector (chapters 4.3 and 4.6): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |----------------------|-------------------------|-------------|-----------------------------------|--------------|--------------|------------------|------------------| | Angola ¹ | Armenia | Australia | Costa Rica | Albania | Iran | Canada | Argentina | | Benin | Azerbaijan | New Zealand | El Salvador | Austria | Jordan | Mexico | Bolivia | | Cameroon | Bangladesh | | Guatemala | Belarus | Lebanon | United States | Brazil | | Cote d'Ivoire | Brunei | | Haiti | Belgium | Saudi Arabia | | Chile | | Egypt | China | | Honduras | Bulgaria | Turkey | | Colombia | | Ethiopia | India | | Jamaica | Czech Rep. | | | Ecuador | | Gabon | Indonesia | | Nicaragua | Denmark | | | Paraguay | | Ghana ¹ | Japan | | Panama | Estonia | | | Peru | | Kenya | Kazakhstan ¹ | | Trinidad & Tob | Finland | | | Uruguay | | Morocco | Korea, Rep. | | | France | | | Venezuela | | Mozambique | Malaysia | | | Germany | | | | | Namibia ¹ | Nepal | | | Greece | | | | | Nigeria | Pakistan | | | Hungary | | | | | Senegal | Philippines | | | Iceland | | | | | South Africa | Singapore | | | Italy | | | | | Tanzania | Sri Lanka | | | Latvia | | | | | Togo | Tajikistan | | | Lithuania | | | | | Tunisia | Thailand | | | Luxembourg | | | | | Zambia | Uzbekistan | | | Moldova | | | | | Zimbabwe | Vietnam | | | Netherlands | | | | | | | | | Norway | | | | | | | | | Poland | | | | | | | | | Portugal | | | | | | | | | Romania | | | | | | | | | Russian Fed. | | | | | | | | | Slovak Rep. | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | Ukraine | | | | | | | | | UK | | | | Tab. 4.1: Analyzed countries for energy and electricity intensity in the service sector ¹Note: The service sectors of Angola, Ghana, Kazakhstan, and Namibia, were only analyzed regarding energy intensity and not electricity intensity. ### **4.1 Energy Consumption in the Service Sector** | Country | | Total final energy consumption [ktoe] | | | | | | |----------------|-------|---------------------------------------|-------|-------|-------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | change per
year between
1994 and 1999 | | Albania | 3 | 3 | 3 | 3 | 3 | 4 | 7 | | Angola | 91 | 103 | 180 | 179 | 226 | 284 | 28 | | Argentina | 2396 | 2365 | 2390 | 2484 | 2678 | 3144 | 6 | | Armenia | 82 | 65 | 88 | 28 | 21 | 19 | -18 | | Australia | 3882 | 4144 | 4402 | 4544 | 4758 | 4895 | 5 | | Austria | 943 | 1651 | 1748 | 1727 | 2165 | 2649 | 25 | | Azerbaijan | 123 | 109 | 92 | 66 | 44 | 40 | -20 | | Bahrain | 92 | 98 | 107 | 108 | 119 | 128 | 7 | | Bangladesh | 98 | 89 | 105 | 108 | 113 | 124 | 5 | | Belarus | 332 | 303 | 310 | 258 | 265 | 261 | -4 | | Belgium | 3326 | 3484 | 3983 | 3774 | 3816 | 3718 | 2 | | Benin | | | 146 | 157 | 131 | 135 | | | Bolivia | 36 | 42 | 46 | 52 | 57 | 62 | 12 | | Brazil | 5620 | 6090 | 6230 | 6785 | 7315 | 7753 | 7 | | Brunei | 70 | 86 | 106 | 131 | 139 | 135 | 15 | | Bulgaria | 200 | 194 | 244 | 141 | 183 | 649 | 53 | | Cameroon | 22 | 21 | 24 | 26 | 29 | 29 | | | Canada | 23096 | 23935 | 24313 | 25066 | 23878 | 24938 | 2 | | Chile | 277 | 301 | 327 | 476 | 499 | 570 | 16 | | China | 18337 | 20060 | 23257 | 23865 | 16903 | 18497 | 2 | | Colombia | 869 | 916 | 983 | 1053 | 1158 | 1105 | | | Costa Rica | 124 | 139 | 146 | 158 | 169 | 178 | | | Cote d'Ivoire | 389 | 422 | 424 | 444 | 464 | 481 | 4 | | Croatia | 388 | 433 | 428 | 463 | 479 | 477 | 4 | | Cuba | 210 | 215 | 228 | 245 | 253 | 268 | 5 | | Cyprus | 69 | 69 | 70 | 86 | 91 | 105 | | | Czech Republic | 1245 | 1989 | 2027 | 2080 | 2394 | 3028 | 21 | | Denmark | 1867 | 1915 | 1911 | 1802 | 1838 | 1848 | | | Ecuador | 357 | 407 | 405 | 455 | 471 | 431 | 4 | | Egypt | | | | | 717 | 782 | 9 | | El Salvador | 77 | 86 | 88 | 97 | 99 | 86 | | | Eritrea | 42 | 43 | 47 | 56 | 56 | 65 | | | Estonia | 269 | 170 | 223 | 251 | 247 | 264 | | | Ethiopia | 11 | 12 | 14 | 16 | 24 | 26 | | | Finland | 967 | 1005 | 1420 | 1450 | 1484 | 1503 | | | France | 20261 | 20557 | 22137 | 21041 | 22134 | 22416 | | | Gabon | 13 | 13 | 13 | 14 | 14 | 13 | | | Georgia | | | 227 | 297 | 326 | 324 | | | Germany | 25775 | 25300 | 28509 | 25384 | 24726 | 23569 | | | Ghana | 18 | 19 | 21 | 23 | 13 | 13 | | | Country | Total final energy consumption [ktoe] | | | | | | Average % change per | | |------------------|---------------------------------------|-------|-------|-------|-------|-------|----------------------|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | | | | Greece | 883 | 941 | 1025 | 1099 | 1199 | 1240 | 7 | | | Guatemala | 150 | 163 | 166 | 178 | 191 | 199 | 6 | | | Haiti | 48 | 48 | 51 | 48 | 42 | 49 | 1 | | | Honduras | 124 | 137 | 136 | 147 | 164 | 158 | 5 | | | Hong Kong, China | 1772 | 1835 | 1930 | 2005 | 2142 | 2264 | 5 | | | Hungary | 2449 | 2515 | 2808 | 2726 | 2754 | 2800 | | | | Iceland | 89 | 85 | 76 | 78 | 97 | 112 | | | | India | 1985 | 2107 | 2198 | 2419 | 2577 | 2737 | 7 | | | Indonesia | 937 | 1024 | 1217 | 1392 | 1462 | 1536 | 11 | | | Iran | 4848 | 5443 | 5988 | 6912 | 6062 | 6125 | 5 | | | Ireland | 1254 | 1182 | 1241 | 1305 | 1334 | 1434 | | | | Israel | 613 | 674 | 737 | 660 | 738 | 922 | 9 | | | Italy | 4146 | 4280 | 4427 | 4619 | 4822 | 4635 | | | | Jamaica | 83 | 120 | 115 | 115 | 137 | 139 | | | | Japan | 39864 | 40945 | 41700 | 42000 | 43649 | 43827 | 2 | | | Jordan | 174 | 95 | 211 | 221 | 231 | 249 | | | | Kazakhstan | | | | | | 54 | | | | Kenya | 69 | 68 | 68 | 68 | 70 | 71 | 1 | | | Korea | 16913 | 18625 | 20294 | 21486 | 16958 | 18718 | 3 | | | Kuwait | 28 | 30 | 32 | 33 | 37 | 39 | | | | Latvia | 290 | 440 | 546 | 410 | 585 | 620 | | | | Lebanon | 76 | 55 | 79 | 115 | 110 | 109 | | | | Lithuania | 671 | 576 | 649 | 584 | 526 | 530 | | | | Luxembourg | 78 | 80 | 85 | 90 | 93 | 84 | 2 | | | Macedonia (Form. | 40 | 69 | 76 | 84 | 153 | 192 | | | | Rep.) | | | | | | | | | | Malaysia | 1420 | 1582 | 1789 | 1587 | 2016 | 1941 | 7 | | | Malta | 30 | 32 | 34 | 38 | 39 | 40 | 6 | | | Mexico | 3463 | 3383 | 3266 | 3413 | 3637 | 3694 | | | | Moldova | 533 | 594 | 657 | 679 | 631 | 446 | -2 | | | Morocco | 150 | 152 | 159 | 167 | 179 | 146 | | | | Mozambique | 11 | 14 | 22 | 23 | 27 | 27 | 21 | | | Myanmar | 32 | 36 | 37 | 48 | 54 | 60 | 14 | | | Namibia | | | 5 | 5 | 5 | 3 | -13 | | | Nepal | 88 | 81 | 99 | 108 | 117 | 121 | 7 | | | Netherlands | 3350 | 3171 | 3627 | 3763 | 4116 | 4437 | 6 | | | New Zealand | 908 | 896 | 846 | 852 | 878 | 887 | C | | | Nicaragua | 78 | 65 | 75 | 76 | 77 | 91 | 4 | | | Nigeria | 217 | 211 | 218 | 221 | 229 | 235 | 2 | | | Norway | 1954 | 1947 | 2204 | 2206 | 2221 | 2310 | 4 | | | Oman | 134 | 151 | 173 | 181 | 193 | 199 | 8 | | | Pakistan | 911 | 975 | 1062 | 1105 | 1147 | 1171 | 5 | | | Panama | 148 | 159 | 164 | 184 | 201 | 217 | | | | Paraguay | 46 | 44 | 54 | 68 | 71 | 75 | | | | Peru | 514 | 509 | 583 | 371 | 391 | 400 | | | | Philippines | 1822 | 2000 | 2332 | 1994 | 1757 | 2243 | | | | Country | | Total final energy consumption [ktoe] | | | | | | | |---------------------|--------|---------------------------------------|--------|--------|--------|--------|---|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | change per
year between
1994 and 1999 | | | Poland | 3800 | 4017 | 4518 | 4424 | 4597 | 4896 | | | | Portugal | 766 | 906 | 938 | 1095 | 1221 |
1263 | | | | Qatar | 49 | 83 | 53 | 56 | 65 | 72 | 13 | | | Romania | 456 | 506 | 660 | 386 | 719 | 735 | | | | Russia | 30370 | 25453 | 24546 | 22264 | 24492 | 25978 | -3 | | | Saudi Arabia | 1935 | 2184 | 2325 | 2477 | 2523 | 2598 | | | | Senegal | 11 | 12 | 12 | 14 | 14 | 14 | 5 | | | Singapore | 422 | 452 | 621 | 697 | 738 | 764 | 13 | | | Slovak Republic | 2258 | 1937 | 1961 | 1764 | 1733 | 1912 | -3 | | | Slovenia | 242 | 257 | 652 | 645 | 707 | 740 | 35 | | | South Africa | 2357 | 2486 | 2561 | 2804 | 1836 | 2055 | -1 | | | Spain | 4193 | 4341 | 4724 | 5280 | 5442 | 5908 | 7 | | | Sri Lanka | 115 | 182 | 210 | 222 | 231 | 244 | 18 | | | Sudan | 107 | 109 | 157 | 162 | 173 | 178 | 12 | | | Sweden | 4493 | 4837 | 5075 | 4307 | 4326 | 4865 | | | | Switzerland | 3187 | 3244 | 3546 | 3331 | 3548 | 3405 | 2 | | | Tajikistan | 25 | 23 | 23 | 20 | 21 | 25 | 1 | | | Tanzania | 33 | 36 | 40 | 38 | 39 | 40 | 4 | | | Thailand | 1730 | 1980 | 2217 | 2512 | 2573 | 2270 | 6 | | | Togo | 9 | 12 | 12 | 11 | 9 | 10 | 4 | | | Trinidad and Tobago | 66 | 58 | 60 | 72 | 75 | 73 | | | | Tunisia | 347 | 357 | 378 | 403 | 391 | 431 | 5 | | | Turkey | 1030 | 1107 | 1214 | 1234 | 1304 | 1169 | 3 | | | Ukraine | 9345 | 9267 | 9427 | 9329 | 9601 | 8963 | | | | United Arab | 669 | 648 | 866 | 804 | 1000 | 1245 | 14 | | | Emirates | | | | | | | | | | United Kingdom | 13254 | 16402 | 17164 | 17124 | 17042 | 16737 | 5 | | | United States | 167594 | 172699 | 178445 | 182693 | 180723 | 182774 | 2 | | | Uruguay | 128 | 160 | 167 | 192 | 203 | 187 | 8 | | | Uzbekistan | | 2318 | 1532 | 2804 | 3084 | 3049 | 14 | | | Venezuela | 1808 | 1897 | 1934 | 1928 | 2042 | 1966 | | | | Vietnam | 378 | 773 | 838 | 892 | 853 | 966 | 26 | | | Yugoslavia (Fed. | 24 | 25 | 25 | 27 | 26 | 24 | 0 | | | Rep.) | | | | | | | | | | Zambia | 90 | 90 | 92 | 93 | 92 | 94 | | | | Zimbabwe | 265 | 283 | 280 | 309 | 285 | 259 | 0 | | Tab. 4.2: Energy consumption in the service sector Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the service sector between 1994 and 1999: | Macedonia (Form. Rep.) 40 Slovenia 35 Angola 28 Vietnam 26 Austria 25 Mozambique 21 Czech Republic 21 Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 0 Oma | | | |---|------------------------|--------------------------------------| | Macedonia (Form. Rep.) 40 Slovenia 35 Angola 28 Vietnam 26 Austria 25 Mozambique 21 Czech Republic 21 Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 0 Oma | Country | energy consumption per year (between | | Slovenia 35 Angola 28 Vietnam 26 Austria 25 Mozambique 21 Czech Republic 21 Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay | Bulgaria | 53 | | Angola 26 Vietnam 26 Austria 25 Mozambique 21 Czech Republic 21 Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica <td< td=""><td>Macedonia (Form. Rep.)</td><td>40</td></td<> | Macedonia (Form. Rep.) | 40 | | Vietnam 26 Austria 25 Mozambique 21 Czech Republic 21 Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8< | Slovenia | 35 | | Vietnam 26 Austria 25 Mozambique 21 Czech Republic 21 Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8< | Angola | 28 | | Mozambique Czech Republic Latvia 20 Ethiopia 20 Jordan 31 Sri Lanka Romania Chile Brunei Uzbekistan United Arab Emirates Myanmar Georgia Singapore Qatar Jamaica Sudan Bolivia Lebanon Paraguay Portugal Indonesia Finland Eritrea Israel Cyprus Egypt Uruguay Oman Panama Costa Rica Malaysia | | 26 | | Czech Republic 21 Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 9 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Austria | 25 | | Latvia 20 Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 9 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Mozambique | 21 | | Ethiopia 20 Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Czech Republic | 21 | | Jordan 19 Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Latvia | 20 | | Sri Lanka 18 Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Ethiopia | 20 | | Romania 18 Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Jordan | 19 | | Chile 16 Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Sri Lanka | 18 | | Brunei 15 Uzbekistan 14 United Arab Emirates 14 Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Romania | 18 | | Uzbekistan United Arab Emirates Myanmar Georgia Singapore Qatar Jamaica Sudan Bolivia Lebanon Paraguay Portugal Indonesia Finland Eritrea Israel Cyprus Egypt Uruguay Oman Panama Costa Rica Malaysia | Chile | 16 | | United Arab Emirates Myanmar Georgia Singapore Qatar Jamaica Sudan Bolivia Lebanon Paraguay Portugal Indonesia Finland Eritrea Israel Cyprus Egypt Uruguay Oman Panama Costa Rica Malaysia | Brunei | 15 | | Myanmar 14 Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Uzbekistan | 14 | | Georgia 13 Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | United Arab Emirates | 14 | | Singapore 13 Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Myanmar | 14 | | Qatar 13 Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt
9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Georgia | 13 | | Jamaica 12 Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Singapore | 13 | | Sudan 12 Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Qatar | 13 | | Bolivia 12 Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Jamaica | 12 | | Lebanon 11 Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Cyprus 9 Uruguay 9 Uruguay 9 Oman 8 Panama 8 Costa Rica 8 Malaysia 17 | Sudan | 12 | | Paraguay 11 Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Bolivia | 12 | | Portugal 11 Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 17 | Lebanon | 11 | | Indonesia 11 Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Paraguay | 11 | | Finland 10 Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Portugal | 11 | | Eritrea 9 Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Indonesia | 11 | | Israel 9 Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Finland | 10 | | Cyprus 9 Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Eritrea | 9 | | Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Israel | 9 | | Egypt 9 Uruguay 8 Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | Cyprus | 9 | | Uruguay Oman Panama Costa Rica Malaysia | | 9 | | Oman 8 Panama 8 Costa Rica 8 Malaysia 7 | | 8 | | Costa Rica 8
Malaysia 7 | | 8 | | Costa Rica 8
Malaysia 7 | Panama | 8 | | Malaysia 7 | Costa Rica | 8 | | Spain 7 | Malaysia | 7 | | - I | Spain | 7 | | Country | Average % change in
energy consumption
per year (between
1994 to 1999) | |---------------------|---| | Greece | 7 | | Nepal | 7 | | Kuwait | 7 | | Bahrain | 7 | | Brazil | 7 | | Albania | 7 | | India | 7 | | Saudi Arabia | 6 | | Thailand | 6 | | Netherlands | 6 | | Malta | 6 | | Cameroon | 6 | | Guatemala | 6 | | Argentina | 6 | | Philippines | 6 | | Iceland | 5 | | Poland | 5 | | Iran | 5 | | Bangladesh | 5 | | United Kingdom | 5 | | Pakistan | 5 | | Senegal | 5 | | Honduras | 5 | | Colombia | 5 | | Hong Kong, China | 5 | | Cuba | 5 | | Australia | 5 | | Tunisia | 5 | | Cote d'Ivoire | 4 | | Croatia | 4 | | Ecuador | 4 | | Tanzania | 4 | | Nicaragua | 4 | | Togo | 4 | | Norway | 4 | | Korea | 3 | | Ireland | 3 | | Hungary | 3
3
3
3
3
3
2
2
2
2 | | Turkey | 3 | | El Salvador | 3 | | Trinidad and Tobago | 3 | | Belgium | 2 | | Estonia | 2 | | Italy | 2 | | France | | | Country | Average % change in
energy consumption
per year (between
1994 to 1999) | |------------------------|---| | Sweden | 2 | | Japan | 2 | | United States | 2 2 | | Venezuela | 2 | | Luxembourg | 2 | | China | 2 2 | | Nigeria | 2 | | Canada | 2 | | Switzerland | 2 | | Mexico | 1 | | Haiti | 1 | | Zambia | 1 | | Tajikistan | 1 | | Kenya | 1 | | Yugoslavia (Fed. Rep.) | 0 | | Gabon | 0 | | Morocco | 0 | | Denmark | 0 | | Zimbabwe | 0 | | New Zealand | 0 | | Ukraine | -1 | | South Africa | -1 | | Germany | -1 | | Benin | -2
-2
-3
-3
-3
-3
-4 | | Moldova | -2 | | Russia | -3 | | Slovak Republic | -3 | | Peru | -3 | | Ghana | | | Lithuania | -4 | | Belarus | -4 | | Namibia | -13 | | Armenia | -18 | | Azerbaijan | -20 | | Kazakhstan | | Tab. 4.3: Average annual change in energy consumption in the service sector between 1994 and 1999. ## **4.2 Energy Consumption in the Service Sector by Fuel** | | Coal
[%] | Natural
gas [%] | LPG [%] | Oil
[%] | Electricity [%] | Heat
[%] | Other
[%] | |----------------|-------------|--------------------|----------------|-------------------|-----------------|-------------|--------------| | Albania | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Angola | 0 | 0 | 4 | 96 | 0 | 0 | 0 | | Argentina | 0 | 50 | 1 | 4 | 45 | 0 | 0 | | Armenia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Australia | 0 | 22 | 5 | 1 | 71 | 0 | 1 | | Austria | 0 | 28 | 2 | 23 | 23 | 20 | 5 | | Azerbaijan | 0 | 25 | 0 | 30 | 38 | 8 | 0 | | Bahrain | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Bangladesh | 0 | 65 | 0 | 0 | 35 | 0 | 0 | | Belarus | 0 | 0 | 0 | 3 | 96 | 0 | 1 | | Belgium | 0 | 40 | 2 | 30 | 27 | 0 | 1 | | Benin | 0 | 0 | 0 | 0 | 8 | 0 | 92 | | Bolivia | 0 | 3 | 0 | 0 | 97 | 0 | 0 | | Brazil | 0 | 1 | 6 | 12 | 79 | 0 | 2 | | Brunei | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Bulgaria | 0 | 2 | 0 | 19 | 59 | 18 | 2 | | Cameroon | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Canada | 0 | 38 | 3 | 16 | 42 | 0 | 0 | | Chile | 0 | 7 | 22 | 6 | 62 | 0 | 3 | | China | 26 | 1 | 4 | 24 | 29 | 2 | 13 | | Chinese Taipei | 0 | 6 | 0 | 20 | 72 | 0 | 2 | | Colombia | 0 | 7 | 6 | 28 | 58 | 0 | | | Costa Rica | 0 | 0 | 6 | 14 | 76 | 0 | 3 | | Cote d'Ivoire | 0 | 0 | 0 | 6 | 23 | 0 | 71 | | Croatia | 1 | 21 | 1 | 26 | 47 | 4 | 0 | | Cuba | 0 | 0 | 4 | 0 | 88 | | | | Cyprus | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Czech Republic | 5 | 41 | 0 | 1 | 29 | | | | Denmark | 0 | 8 | 0 | 9 | 45 | | | | Ecuador | 0 | 0 | 4 | 48 | 37 | 0 | | | Egypt | 0 | 0 | 0 | 0 | 100 | | | | El Salvador | 0 | 0 | 0 | 0 | 100 | | | | Eritrea | 0 | 0 | 0 | 74 | 5 | | | | Estonia | 2 | 3 | 0 | 13 | 41 | | 3 | | Ethiopia | 0 | 0 | 0 | 0 | 100 | | | | Finland | 0 | 2 | 0 | 24 | 74 | | | | France | 0 | 38 | 1 | 22 | 37 | 0 | | | Gabon | 0 | 0 | 0 | 0 | 100 | | | | Georgia | 0 | 0 | 0 | 3 | 69 | | | | Germany | 1 | 25 | 1 | 34 | 39 | | | | Ghana | 0 | 0 | 0 | 100 | 0 | | | | Greece | 0 | 1 | 3 | 17 | 80 | 0 | 0 | | Guatemala | 0 | 0 | 14 | 32 | 53 | | | | Haiti | 0 | 0 | 0 | 0 | 8 | 0 | 92 | | | Coal
[%] | Natural
gas [%] | LPG [%] | Oil
[%] | Electricity [%] | Heat
[%] | Other
[%] | |----------------------|-------------|--------------------|----------------|-------------------|-----------------|-------------|--------------| | Honduras | [70] | gas [70] | 0 | 26 | 45 | [/0] | 29 | | Hong Kong, China | 0 | 0 | 9 | 0 | 81 | 0 | 10 | | Hungary | 0 | 61 | 2 | 0 | 25 | 9 | 2 | | Iceland | 0 | 0 | 0 | 0 | 53 | 15 | 32 | | India | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Indonesia | 0 | 0 | 0 | 22 | 52 | 0 | 26 | | Iran | 0 | 28 | 2 | 46 | 23 | 0 | 1 | | Ireland | 0 | 17 | 1 | 52 | 30 | 0 | 0 | | Israel | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Italy | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Jamaica | 0 | 0 | 8 | 9 | 74 | 0 | 9 | | Japan | 0 | 10 | 6 | 23 | 49 | 1 | 12 | | Jordan | 0 | 0 | 7 | 50 | 37 | 0 | 6 | | Kazakhstan | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | Kenya | 0 | 0 | 0 | 0 | 31 | 0 | 69 | | Korea | 0 | 8 | 14 | 14 | 26 | 0 | 37 | | Kuwait | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Latvia | 7 | 7 | 0 | 6 | 22 | 23 | 35 | | Lebanon | | 0 | 0 | | 100 | 23
0 | _ | | Lithuania | 0
12 | 8 | 0 | <u> </u> | 31 | 37 | 0
9 | | Luxembourg | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Macedonia | 8 | 0 | 0 | 36 | 39 | 8 | 9 | | Malaysia | 0 | 0 | 24 | 6 | 70 | 0 | 0 | | Malta | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Mexico | 0 | | 38 | 23 | 38 | | 1 | | | | 0 | | | | 0 | | | Morocco | 0 | 0 | 0 | 0 | 100
67 | 0 | 0 | | Myanmar | 0 | 0 | | 33 | 100 | 0 | 0 | | Myanmar
Namibia | 0 | 0 | 0 | 100 | | 0 | 0 | | | 21 | 0 | 16 | 0 | 0
7 | 0 | 56 | | Nepal
Netherlands | 0 | 0 | 10 | 25 | <i>1</i>
55 | 18 | 20 | | New Zealand | 9 | 14 | 1 | | 67 | | 0 | | | 0 | 0 | 23 | 9
20 | 42 | 0 | | | Nicaragua | Ü | | | | | 0 | 15 | | Nigeria | 0 | 0 | 0 | 0 | 100
82 | 0 | 0 | | Norway | | 0 | 0 | 14
0 | | 4 | 0 | | Oman | 0 | 0 | 0 | 12 | 100
46 | 0 | 0 | | Pakistan | | 41 | 0 | | | 0 | 1 | | Panama | 0 | 0 | 13 | 6 | 80 | 0 | 1 | | Paraguay | 0 | 0 | 0 | 0 | 95 | 0 | 5 | | Peru | 0 | 0 | 0 | 27 | 17 | 0 | 56 | | Philippines | 0 | 0 | 20 | 33 | 41 | 0 | 5 | | Poland | 7 | 20 | 1 | 3 | 39 | 13 | 16 | | Portugal | 0 | 1 | 5 | 20 | 71 | 0 | 4 | | Qatar | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Republic of Moldova | 5 | 74 | 0 | 6 | 15 | 0 | 0 | | Romania | 0 | 51 | 0 | 5 | 40 | 0 | 3 | | Russia | 3 | 9 | 4 | 0 | 20 | 62 | 1 | | Saudi Arabia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | | Coal | Natural | LPG | Oil | Electricity | Heat | Other | |------------------------|------|---------|-----|-----|-------------|------|-------| | | [%] | gas [%] | [%] | [%] | [%] | [%] | [%] | | Senegal | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Singapore | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Slovak Republic | 24 | 37 | 0 | 0 | 27 | 9 | 3 | | Slovenia | 1 | 10 | 5 | 44 | 31 | 1 | 6 | | South Africa | 24 | 0 | 0 | 0 | 74 | 0 | 1 | | Spain | 0 | 9 | 4 | 21 | 65 | 0 | 1 | | Sri Lanka | 0 | 0 | 9 | 0 | 39 | 0 | 52 | | Sudan | 0 | 0 | 0 | 0 | 15 | 0 | 85 | | Sweden | 0 | 0 | 1 | 28 | 46 | 25 | 0 | | Switzerland | 0 | 14 | 0 | 42 | 38 | 2 | 3 | | Tajikistan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Tanzania | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Thailand | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Togo | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Trinidad and Tobago | 0 | 0 | 40 | 4 | 56 | 0 | 0 | | Tunisia | 0 | 9 | 2 | 51 | 36 | 0 | 2 | | Turkey | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Ukraine | 0 | 92 | 0 | 0 | 8 | 0 | 0 | | United Arab Emirates | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 1 | 43 | 0 | 10 | 46 | 0 | 1 | | United States | 1 | 39 | 1 | 6 | 51 | 1 | 2 | | Uruguay | 0 | 0 | 0 | 19 | 77 | 0 | 4 | | Uzbekistan | 0 | 91 | 0 | 0 | 9 | 0 | 0 | | Venezuela | 0 | 22 | 0 | 2 | 76 | 0 | 0 | | Vietnam | 9 | 0 | 13 | 37 | 11 | 0 | 31 | | Yugoslavia (Fed. Rep.) | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Zambia | 0 | 0 | 0 | 63 | 37 | 0 | 0 | | Zimbabwe | 46 | 0 | 0 | 0 | 54 | 0 | 0 | Tab. 4.4: Share of
various fuels in the total final energy consumption in the service sector in 1999. Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001). # **4.3 Energy Intensity in the Service Sector (Energy Use per Value Added)** Energy intensity is here defined as the ratio between total final energy consumption in the service sector (in toe) and value added in the service sector (in constant 1995 US \$ using purchasing power parities). ### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: World Bank, World Development Indicators (2002) ### **Methodology used to calculate the energy intensity:** The energy consumption in the service sectors listed above (ISIC divisions 41, 50, 51, 52, 55, 63, 64, 66, 67, 70, 71, 72, 73, 74, 75, 80, 85, 90, 91, 92, 93 and 99, ISIC revision 3) was taken from the IEA Energy Balances database. The value added in the service sectors (ISIC divisions 50 - 99, ISIC revision 3) was taken from the World Bank World Development Indicators database. According to the World Bank, value added is the net output of a sector after adding up all outputs and subtracting intermediate inputs. It is calculated without making deductions for depreciation of fabricated assets or depletion and degradation of natural resources. The World Bank data includes value added in wholesale and retail trade (including hotels and restaurants), transport, and government, financial, professional, and personal services such as education, health care, and real estate services. Also included are imputed bank service charges, import duties. The coverage of the service sectors is not the same in both databases. The IEA definition covers the ISIC sector 41 (collection, purification and distribution of water), which is not included in the definition of the World Bank. On the other hand, the World Bank database covers the ISIC sectors 60 (land transport, transport via pipelines), 61 (water transport), 62 (air transport), and 95 (private households with an employed person), which are not included under the definition of the IEA. The biggest discrepancy is that the transport sector (ISIC divisions 60, 61, and 62) is included in the value added, but not included in the energy consumption. However, for most countries, the share of value added in the transport sector in total GDP is about 3 to 5% according to the World Bank. Since the share of the value added in the service sector in total GDP is for most countries about 60 to 70%, the effect of the inconsistency in the service sector definitions in the nominator (energy consumption) and the denominator (value added) should be relatively minor. The importance of the ISIC sectors 41 (collection, purification and distribution of water) and 95 (private households with an employed person) relatively to the whole service sector should not be too big, neither. ### *Value added is expressed in constant 1995 US dollars using purchasing power parities:* The use of *constant 1995* US dollars - versus *current* US dollars - to express the value added in the service sector of various countries allows analyzing trends in energy intensity over time within one country, leaving out the effect of price inflation. The use of *purchasing power parities* (*PPPs*) - versus official exchange rates - to convert constant national currency into constant US dollars allows to compare the value added and, thus, the energy intensity, in different countries at the same time, leaving out the difference in price levels among the analyzed countries. From the explanation of purchasing power parities in chapter 2 follows that for comparing output levels or productivity levels between countries, PPP based comparisons are in general more useful than exchange rates based comparisons. An exception would be the case where one compares the productivity of a certain industrial or service sector in, for example, China with the US, and the Chinese sector derives its revenues mainly from exports to the US or Europe. In that case it would be inappropriate to convert the value added of the Chinese industry or service sector into US dollars using PPPs, which represent the purchasing power in China and not in the US or Europe. The source of PPP data used in this work to convert the value added from the service sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the service sector only. However, the difference is generally small. # Energy intensity (energy use per value added) in the service sector (countries ranked from highest to lowest energy intensity): | Country | Energy
intensity in
1999
(Energy
consumption
[toe] per
value added
[mill 1995 US
\$ PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |----------------------------|---|---|---|--| | Uzbekistan | 260 | 11 | 14 | 3 | | Ukraine | 149 | 5 | -1 | -6 | | Moldova | 107 | -7 | -2 | 6 | | Angola | 96 | 20 | 28 | 7 | | Latvia | 85 | 16 | 20 | 4 | | Brunei ¹ | 69 | 8 | 15 | 6 | | Canada | 58 | -1 | 2 | 3 | | Slovak Republic | 55 | -7 | -3 | | | Korea, Rep. | 52 | -2 | 3 | 5 | | Hungary | 52 | 0 | 3 | 3 | | Russian Federation | 51 | -2 | -3 | -1 | | Czech Republic | 50 | 19 | 21 | 1 | | Benin | 49 | -7 | -2 | 5 | | Lithuania | 45 | -8 | -4 | 4 | | Sweden | 43 | -1 | 2 | | | Estonia | 42 | -2 | 2 | 5 | | Iran, Islamic Rep. | 37 | -4 | 5 | | | Norway | 36 | 0 | 4 | 3 | | Cote d'Ivoire | 36 | -1 | 4 | 6 | | Bulgaria | 36 | | 53 | -3 | | United States ³ | 33 | | | | | Venezuela, RB | 31 | | 2 | 1 | | Saudi Arabia ² | 31 | | 6 | | | Poland | 31 | | | | | Iceland ² | 30 | 1 | 5 | | | France | 27 | | | | | Zambia | 27 | | | 5 | | Belgium | 25 | | | | | Honduras | 25 | | | | | Ecuador | 24 | | | - | | Finland | 24 | | | | | Austria | 24 | | | | | Malaysia | 24 | | | | | Jordan | 23 | | | | | United Kingdom | 22 | | | | | Denmark | 22 | | | | | Jamaica | 22 | 12 | 12 | 0 | | Country | Energy
intensity in
1999
(Energy
consumption
[toe] per
value added
[mill 1995 US
\$ PPP]) | Average %
change in energy
intensity per year
between 1994
and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |---------------------|---|---|---|--| | Japan | 22 | 0 | 2 | 2 | | New Zealand | 21 | -4 | 0 | 4 | | Germany | 21 | -4 | -1 | 3 | | Netherlands | 19 | 2 | 6 | 4 | | Nicaragua | 19 | 1 | 4 | 3 | | Panama | 19 | 4 | 8 | 3 | | Vietnam | 17 | 17 | 26 | 7 | | Belarus | 17 | -7 | -4 | 4 | | Zimbabwe | 17 | -4 | 0 | 4 | | Philippines | 16 | 1 | 6 | 5 | | Australia | 16 | 0 | 5 | 5 | | Romania | 15 | 18 | 18 | -1 | | Portugal | 15 | 8 | 11 | 3 | | Brazil | 15 | 4 | 7 | 3 | | Spain | 15 | 4 | 7 | 3 | | Greece | 14 | 4 | 7 | 3 | | Singapore | 14 | 7 | 13 | 6 | | China | 14 | -6 | 2 | 8 | | Trinidad and Tobago | 14 | -1 | 3 | 4 | | Thailand | 13 | 5 | 6 | 1 | | Tunisia | 13 | -1 | 5 | 5 | | Costa Rica | 13 | 3 | 8 | | | Nepal | 12 | 1 | 7 | 5 | | Argentina | 12 | 3 | 6 | 3 | | Nigeria | 11 | -1 | 2 | 3 | | Pakistan | 11 | 1 | | | | Lebanon | 10 | | | 4 | | Chile | 10 | | | | | South Africa | 10 | | | | | Uruguay | 10 | | | | | Colombia | 9 | | 5 | | | Guatemala | 9 | | 6 | | | Armenia | 9 | | | | | Sri Lanka | 9 | | 18 | | | Haiti | 9 | | 1 | 2 | | Mexico | 8 | | 1 | 2 | | Egypt, Arab Rep. | 8 | | 9 | | | Mozambique | 8 | | | -3 | | Luxembourg | 7 | | | | | Indonesia | 7 | | | | | Paraguay | 7 | 10 | 11 | 0 | | Country | Energy
intensity in
1999
(Energy
consumption
[toe] per
value added
[mill 1995 US
\$ PPP]) | Average %
change in energy
intensity per year
between 1994
and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |-------------|---|---|---|--| | Italy | 6 | 0 | 2 | 2 | | Tanzania | 6 | 0 | 4 | 4 | | Turkey | 6 | -1 | 3 | 4 | | El Salvador | 6 | -1 | 3 | 4 | | Peru | 6 | -6 | -3 | 4 | | Bolivia | 5 | 7 | 12 | 5 | | Kenya | 5 | -3 | 1 | 3 | | Cameroon | 5 | 6 | 6 | 0 | | Gabon | 5 | -3 | 0 | 4 | | Azerbaijan | 5 | -30 | -20 | 16 | | Tajikistan | 4 | -5 | 1 | 11 | | Togo | 4 | 1 | 4 | 2 | | Morocco | 3 | -3 | 0 | 3 | | India | 3 | -2 | 7 | 9 | | Albania | 2 | 6 | 7 | 2 | | Ethiopia | 2 | 10 | 20 | 8 | | Senegal | 2 | -1 | 5 | 6 | | Kazakhstan | 1 | | 19 | 0 | | Bangladesh | 1 | 1 | 5 | 5 | | Ghana | 1 | -7 | -4 | 4 | | Namibia | 1 | -16 | -13 | 4 | Tab. 4.5: Energy intensity (energy consumption per value added) in the service sector ### Notes: ### **Shortcomings of Tab.
4.5:** ### Energy use Energy consumption comprises the use of fossil fuels, biomass, heat, and electricity. Each fuel is often used for specific end uses. Because fossil fuels, biomass, and heat tend to be ¹ For Brunei and Nicaragua the value added in 1999 was estimated by extrapolating the data for value added between 1994 and 1998. ² For Iceland and Saudi Arabia the value added in 1999 was estimated by extrapolating the data for value added between 1994 and 1997. ³ For the United States the energy intensity in 1999 was estimated by extrapolating data for energy intensity in the service sector for the years 1980 to 1997 from APERC (2001). less expensive than electricity, these fuels are preferably used for space and water heating. On the other hand, electricity is almost exclusively used for air conditioning, lighting, office equipment, elevators, escalators and ventilation equipment. For this reason, we provide the reader with a separate analysis of pure electricity use in the service sector at the end of this chapter, which gives a better picture about energy efficiency for those end uses that tend to consume electricity only. ### Value Added Value added in the service sector is an indicator for the activity in this sector. However, it is only weakly correlated to energy consumption. There are some service sectors that require a great deal of energy per unit of value added (e.g. retail trade), and other sectors that consume very little energy (parking, warehousing). There are also big differences among service sectors regarding the value added. While for a public museum and a gold trading firm the energy requirement may be similar – assuming both are located in the same building –, the value added, and thus the energy intensity, is likely to be different. For this reason, other and more energy-related measures of activity than value added may be more useful. Such an indicator could be the number of employees, floor space, or floor space times opening hours. However, also each of those activity measures has its limitations. The number of employees is only strongly correlated with energy consumption for office equipment and hot water usage, which accounts for only 10-20 percent of overall energy demand in services (Krackeler et al., 1999). Floor space is more strongly correlated with energy consumption for space conditioning and lighting (Krackeler et al, 1999). However, floor space data is available for only a limited number of countries. Besides, particularly in warmer, developing countries, a substantial amount of business activity occurs outdoors, often in front of homes that also serve as stores. International comparison of floor space data is therefore problematic. The next section provides an analysis of energy intensity using employment as a measure for activity. Both indicators of energy intensity (energy use per value added and energy use per employee) should be considered to derive a better picture about energy intensity and energy efficiency in the service sector. ### Climate Influence In many countries a high share of energy consumption in the service sector can be attributed to office space heating or cooling. Thus, this part of energy consumption and energy intensity of the service sector depends on the climate. In order to accurately compare energy intensities for countries of different climate one would need to correct the energy use according the space heating and cooling shares of total final energy demand and the number of heating and cooling degree days. For this, however, one would need data about space heating or cooling consumption and degree days, which is not available for all countries in a common methodology, especially not for developing countries. One can find, however, climate corrected energy intensities in the service sector in regional studies, such as the ODYSSEE study for the European Union, or the APERC study for the Asia-Pacific region. ### Trends in Energy Intensity Table 4.5 lists in the third column the change of energy intensity by the time. The change of energy intensity can be the result of various factors: change in the equipment used in the service sector, managerial change in the service sector, behavioral change, economic change that leads to a higher or lower value added, structural changes within the service sector, yearly climatic fluctuations, etc. The overall change in the energy intensity, as stated in the third column in Tab. 4.5, does, therefore, not necessarily indicate any change – positive or negative – in technological energy efficiency. The effect of structural changes can be very important, particularly in countries with a rapid economic growth, such as, for instance, most of East Asian countries. To better monitor technological energy efficiency trends by the time, it would be necessary to leave out the influence of structural changes. This could be done by calculating the energy intensity at constant structure of the value added between major service branches. For this, one would need, however, data about the energy consumption and the value added in the various service branches, which was not easily obtainable for all countries. ### **4.4** Energy Intensity in the Service Sector (Energy Use per Employee) Energy intensity is here defined as the ratio between total final energy consumption in the service sector (in koe) and the number of employees in the service sector. ### Data sources: For energy consumption: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For the number of employees in the service sector: World Bank, World Development Indicators (2002) ### Methodology used to calculate the energy intensity: The energy consumption in the service sectors listed above (ISIC divisions 41, 50, 51, 52, 55, 63, 64, 66, 67, 70, 71, 72, 73, 74, 75, 80, 85, 90, 91, 92, 93 and 99, ISIC revision 3) was taken from the IEA Energy Balances database. The number of employees in the service sectors (ISIC divisions 50 - 99, ISIC revision 3) was taken from the World Bank World Development Indicators database. The coverage of the service sectors is not the same in both databases. The IEA definition covers the ISIC sector 41 (collection, purification and distribution of water), which is not included in the definition of the World Bank. On the other hand, the World Bank database covers the ISIC sectors 60 (land transport, transport via pipelines), 61 (water transport), 62 (air transport), and 95 (private households with an employed person), which are not included under the definition of the IEA. # Energy intensity (energy use per employee) in the service sector (countries ranked from highest to lowest energy intensity): | Country | Energy | Average % | Average % | Average % | |--------------------------|---------------|---------------|--------------------------|-----------------| | | intensity in | change in | change in | change in | | | 1999 | energy | energy | labor force per | | | (Final energy | intensity per | consumption | year between | | | consumption | year between | per year | 1994 and 1999 | | | [koe] per | 1994 and 1999 | between 1994
and 1999 | | | | employee) | | and 1999 | | | Ukraine | 2130 | | | - | | Canada | 2055 | | 2 | | | United States | 1718 | | 2 | | | Ireland | 1462 | -1 | 3 | | | Slovenia | 1439 | 31 | 35 | 3 | | Sweden | 1406 | 2 | 2 | . 0 | | Norway | 1366 | 2 | 4 | . 1 | | Korea (Rep.) | 1289 | -2 | 3 | 5 | | Switzerland | 1278 | 0 | 2 | 1 | | Belgium ¹ | 1232 | 1 | 2 | 1 | | Slovak Republic | 1203 | -5 | -3 | 3 | | France | 1149 | 1 | 2 | 1 | | Austria | 1104 | | 25 | 1 | | Iceland ¹ | 1089 | 4 | 5 | 1 | | Japan | 1031 | 1 | 2 | | | Hungary | 1005 | 3 | 3 | 0 | | Czech Republic | 961 | 19 | | | | Germany | 921 | -3 | -1 | 1 | | Denmark ¹ | 893 | | С | 1 | | Finland | 879 | 10 | 10 | 0 | | Netherlands ¹ | 824 | 5 | 6 | 1 | | Hong Kong, China | 815 | 0 | 5 | 5 | | Latvia | 804 | 19 | 20 | 1 | | United Kingdom | 778 | 4 | 5 | 1 | | New Zealand | 692 | -3 | C | 2 | | Australia | 688 | | | 2 | | Luxembourg ¹ | 618 | | 2 | | | Estonia | 578 | 1 | 2 | | | Russia | 569 | | | | | Moldova | 555 | | | | | Spain | 552 | | | | | Singapore | 545 | | | | | Lithuania | 523 | | | | | Poland | 495 | | | | | Israel | 487 | | | | | Portugal | 478 | | | | | Greece ¹ | 457 | | | | | Croatia | 437 | | | | | | | | | | | Malaysia | 417 | | | | | _ | _ | | | | |----------------------------------|---------------------------|-------------------------------|--------------------------|-------------------------------| | Country | Energy | Average % | Average % | Average % | | | intensity in | change in | change in | change in | | | 1999 | energy | energy | labor force per | | | (Final energy consumption | intensity per
year between | consumption | year between
1994 and 1999 | | | [koe] per | 1994 and 1999 | per year
between 1994 | 1994 and 1999 | | | employee) | 1994 and 1999 | and 1999 | | | | | | | | | Bulgaria | 351 | 51 | 53 | | | Italy | 293 | | 2 | | | Panama | 288 | | 8 | | | Argentina ¹ | 285 | | 6 | | | Romania | 224 | 15 | 18 | | | Costa Rica | 213 | | 8 | | | Trinidad and Tobago ¹ | 198 | - | 3 | | | Thailand | 188 | | 6 | | | China ¹ | 183 | | 2 | | | Mexico | 176 | | 1 | 2 | | Uruguay | 174 | | 8 | | | Brazil ¹ | 173 | 3 | 7 | 3 | | Jamaica ¹ | 169 | 9 | 12 | | | Philippines | 159 | 0 | 6 | | | Honduras | 158 | | 5 | | | Chile ¹ | 156 | 13 | 16 | | | Ecuador | 126 | 1 | 4 | | | Nicaragua | 120 | 1 | 4 | _ | | Turkey | 113 | 1 | 3 | | | Sri Lanka ¹ | 84 | 16 | 18 | | | Colombia | 82 | 0 | 5 | | | Egypt ¹ | 68 | 4 | 9 | 5 | | Pakistan | 66 | 0 | 5 | 5 | | El Salvador ¹ | 63 | -3 | 3 | 6 | | Peru | 56 | -6 | -3 | 4 | | Indonesia | 39 | 6 | 11 | 4 | | Tajikistan ¹ | 35 | -6 | 1 | 9 | | Azerbaijan | 25 | -25 | -20 | 7 | | Morocco | 22 | -4 | 0 | 4 | | Kazakhstan | 12 | | | 4 | | Myanmar ¹ | 9 | 7 | 14 | 6 | | Kenya | 8 | -3 | 1 | 3 | Tab. 4.6: Energy intensity (energy consumption per employee) in the service
sector $[\]underline{\text{Notes:}}$ ¹ The number of employees in 1999 was estimated by extrapolating the available data for the number of employees from 1994 to 1998. ### **Shortcomings of Tab. 4.6** ### Energy use Energy consumption comprises the use of fossil fuels, biomass, heat, and electricity. Each fuel is often used for specific end uses. Because fossil fuels, biomass, and heat tend to be less expensive than electricity, these fuels are preferably used for space and water heating. On the other hand, electricity is almost exclusively used for air conditioning, lighting, office equipment, elevators, escalators and ventilation equipment. For this reason, we provide the reader with a separate analysis of pure electricity use in the service sector at the end of this chapter, which gives a better picture about energy efficiency for those end uses that tend to consume electricity only. ### **Employment** Employment in the service sector is an indicator for the activity in this sector. However, it is only weakly correlated to energy consumption. The number of employees is only strongly correlated with energy consumption for office equipment and hot water usage, which accounts for only 10-20 percent of overall energy demand in services (Krackeler et al., 1999). ### Climate Influence In many countries a high share of energy consumption in the service sector can be attributed to office space heating or cooling. Thus, this part of energy consumption and energy intensity of the service sector depends on the climate. In order to accurately compare energy intensities for countries of different climate one would need to correct the energy use according the space heating and cooling shares of total final energy demand and the number of heating and cooling degree days. For this, however, one would need data about space heating or cooling consumption and degree days, which is not available for all countries in a common methodology, especially not for developing countries. One can find, however, climate corrected energy intensities in the service sector in regional studies, such as the ODYSSEE study for the European Union, or the APERC study for the Asia-Pacific region. ### Trends in Energy Intensity Table 4.6 lists in the third column the change of energy intensity by the time. The change of energy intensity can be the result of various factors: change in the equipment used in the service sector, managerial change in the service sector, behavioral change, economic change that leads to a higher or lower employment, structural changes within the service sector, yearly climatic fluctuations, etc. The overall change in the energy intensity, as stated in the third column in Tab. 4.6, does, therefore, not necessarily indicate any change – positive or negative – in technological energy efficiency. The effect of structural changes can be very important, particularly in countries with a rapid economic growth, such as, for instance, most of East Asian countries. ## Comparison of Energy Consumption per Employee and Energy Consumption per Value Added Comparing Tab. 4.5 and Tab. 4.6 shows in general a good match of the relative ranking of the countries regarding the energy intensity in the service sector. However, there is a systematic difference in the ranking for two groups of countries: Countries in transition (formerly centrally planned economies in Eastern Europe and Russia) and advanced economies in Western Europe and Japan. Countries in transition (Commonwealth of Independent States, Central and Eastern European countries) show a very high energy intensity, if intensity is defined as energy consumption per value added, and only a moderate to high energy intensity, if intensity is defined as energy use per employee. This is explainable due to the economic breakdown of the economics in transition after the collapse of the Soviet Union in 1989 and the resulting declining value added, which was not always accompanied by a proportional decline in employment. Therefore, the number of employees in the service sector relative to the value added may be high by international comparison (low labor productivity). On the other hand, some highly advanced economies, such as Japan and Western European countries, show lower energy intensity, if intensity is defined as energy consumption per value added, than if it is defined as energy consumption per employee. This results from the fact that labor productivity in the service sector (value added per employee) is very high in these countries. Apart from these differences, there are several countries that show very high energy intensity using either of the two definitions. These are the Ukraine, Canada, the Republic of Korea, the Slovak Republic, Sweden, Hungary, and Norway. In some of these countries, such as Canada, Sweden, and Norway, the high energy intensity can at least partially be attributed to the cold climate. In the ODYSSEE study one can find values for the energy intensity in the service sector that are corrected to the average European climate. The study provides climate-corrected energy intensity values for Sweden and Norway using three different definitions: energy use per value added, energy use per employee, and energy use per square meter of office space. However, even with climate correction, Sweden and Norway show one of the highest values for energy intensity among EU countries in the service sector, using any of the three definitions. ### **4.5 Electricity Consumption in the Service Sector** In general, electricity tends to be more expensive than fossil fuels, biomass, or heat. Therefore, electricity is almost exclusively used in the service sector for air conditioning, lighting, office equipment, elevators, escalators and ventilation equipment, whereas fossil and biomass fuels are preferably used for space and water heating. In this and the following chapters, we provide the reader with a separate analysis of pure electricity consumption and electricity intensity in the service sector. This will allow for a better energy efficiency analysis of those types of end uses in the service sector that tend to be powered predominately by electricity. | Country | | Total final electricity consumption [GWh] | | | | | | |----------------|--------|---|--------|--------|--------|--------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Albania | 35 | 35 | 35 | 35 | 35 | 47 | 7 | | Argentina | 11049 | 11828 | 12863 | 13770 | 15607 | 16549 | 8 | | Armenia | 954 | 756 | 1023 | 326 | 244 | 221 | -18 | | Australia | 30796 | 33041 | 35378 | 36995 | 38926 | 40391 | 6 | | Austria | 4757 | 4954 | 5001 | 5780 | 5117 | 6955 | 9 | | Azerbaijan | 1163 | 1023 | 861 | 582 | 209 | 174 | -28 | | Bahrain | 1070 | 1140 | 1244 | 1256 | 1384 | 1489 | 7 | | Bangladesh | 407 | 407 | 419 | 419 | 430 | 500 | 4 | | Belarus | 3861 | 3524 | 3605 | 2977 | 3035 | 2908 | -5 | | Belgium | 10095 | 10269 | 10874 | 10990 | 11572 | 11735 | 3 | | Benin | 12 | 12 | 81 | 105 | 116 | 128 | 130 | | Bolivia | 419 | 477 | 523 | 582 | 640 | 698 | 11 | | Brazil | 50358 | 55382 | 58859 | 64023 | 68838 | 71304 | 7 | | Brunei | 814 | 1000 | 1233 | 1524 | 1617 | 1570 | 15 | | Bulgaria | 1419 | 1454 | 1640 | 1361 | 1477 | 4419 | 41 | | Cameroon | 256 | 244 | 279 | 302 | 337 | 337 | 6 | | Canada | 113765 | 117033 | 118603 | 121301 | 119836 | 122208 | 1 | | Chile | 2675 | 2931 | 3210 | 3524 | 3873 | 4105 | 9 | | China | 35948 | 40217 | 43461 | 53684 | 56301 | 61511 | 12 | | Chinese Taipei | 14863 | 16003 | 16980 | 18259 | 21039 | 21864 | 8 | | Colombia | 6210 | 6373 | 6606 | 6792 | 7792 | 7513 | 4 | | Costa Rica | 1186 | 1337 | 1361 | 1465 | 1547 | 1582 | 6 | | Cote d'Ivoire | 791 | 1023 | 989 | 1082 | 1210 | 1291 | 11 | | Croatia | 2012 | 2233 | 2419 | 2547 | 2477 | 2628 | 6 | | Cuba | 2035 | 2105 | 2186 | 2419 | 2547 | 2745 | 6 | | Cyprus | 802 | 802 | 814 | 1000 | 1058 | 1221 | 9 | | Czech Republic | 8350 | 9188 | 9897 | 10153 | 10339 | 10258 | 4 | | Denmark | 8781 | 8885 | 9223 | 9385 | 9665 | 9676 | 2 | | Ecuador | Country | Total final electricity consumption [GWh] | | | | | | Average % change |
--|-------------|---|-------|-------|-------|-------|-------|---------------------------------| | Egypt Begen being and the properties of | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and | | El Salvador 896 1000 1023 1128 1151 1000 3 Eritrea 23 35 23 23 35 35 3 Estonia 1233 1186 1244 1396 1488 1244 1 Ethiopia 128 140 163 186 279 302 20 Finland 11246 11397 11839 12153 12560 12886 3 Finland 11246 11397 11839 12153 12560 12886 3 Former USSR 86504 86620 88179 84469 87062 85120 0 Fance 92703 92796 94494 92412 94343 97413 0 Gabon 151 151 151 163 163 163 151 0 Gabon 151 151 151 163 163 163 151 0 Georgia 2442 2535 2756 2582 2 Germany 94017 95110 98774 100088 103472 106542 3 Greece 7897 8374 8827 9792 10839 11479 8 Gautemala 954 11012 1058 1116 1198 1233 55 Haiti 1 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 12 Hungary 6559 7106 7327 7734 8001 8036 44 Hungary 6559 7106 7327 7734 8001 8036 44 Hungary 6559 7106 7327 7734 8001 8036 44 Iceland 582 547 454 477 651 686 5 India 13747 13863 14223 14886 15561 16189 3 Ireland 3442 3594 3908 4187 4466 4966 8 3571 7676 8583 10723 9 Italy 48125 49695 51405 53719 56080 53905 22 Italy 48125 49695 51405 53719 56080 53905 22 Italy 48125 49695 51405 53719 56080 53905 22 Italy 48126 49696 51405 53719 56080 53905 22 Italy 48126 49696 51405 53719 56080 53905 22 Italy 48126 49696 51405 53719 56080 53905 22 Italy 48126 49696 51405 53719 56080 53905 22 Italy 5466 566 566 566 566 566 566 566 566 56 | Ecuador | 1349 | 1430 | 1582 | 1745 | 1942 | 1849 | 7 | | El Salvador 896 1000 1023 1128 1151 1000 3 Eritrea 23 35 23 23 35 35 35 35 35 35 35 35 35 35 35 35 35 | Egypt | | | | | 8339 | 9095 | 9 | | Estonia 1233 1186 1244 1396 1489 1244 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 | | 896 | 1000 | 1023 | 1128 | 1151 | 1000 | 3 | | Ethiopia 128 140 163 186 279 302 20 Finland 11246 11397 11839 12153 12560 12886 3 Former USSR 86504 86620 88179 84469 87062 85120 0 France 92703 92796 94494 92412 94333 97413 1 Gabon 151 151 151 163 163 151 0 Georgia 2442 2535 2756 2582 22 2 6 6 2756 2582 2 2 6 6 2756 2582 2 2 6 6 2756 2582 2 2 2 2555 2756 2582 2 2 2 2 2556 2756 2582 2 2 2 2 2562 2756 2582 2 2 2 2 2 2 2 2 2 | Eritrea | 23 | 35 | 23 | 23 | 35 | 35 | 13 | | Finland 11246 11397 11839 12153 12560 12886 3 Former USSR 86504 86620 88179 84469 87062 85120 0 Gabon 151 151 151 163 163 153 151 0 Georgia 2442 2535 2756 2582 2 Germany 94017 95110 98774 100088 103472 105542 3 Greece 7897 8374 8827 9792 10839 11479 8 Gautemala 954 1012 1058 1116 1198 1233 5 Haiti 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 1213 6 Hungary 6559 7106 7327 7734 8001 8036 44 Hongkong, China 16061 16724 17992 18945 20608 21213 6 Iceland 552 547 454 477 651 686 5 India 13747 13863 14223 14886 15561 16189 3 Ireland 3442 3594 8098 51405 2379 56080 53905 2 Italy 48125 49695 51405 53719 56080 53905 2 Jamaica 666 1163 1151 1163 1175 1198 14 Japan 206956 212841 220493 229413 240915 247277 4 Latvia 15863 18003 20306 13840 1857 15747 3 Ikavia 18457 15864 14933 14444 14979 15712 16433 22 149 | Estonia | 1233 | 1186 | 1244 | 1396 | 1489 | 1244 | 1 | | Former USSR 86504 86620 88179 84469 87062 85120 00 Grance 92703 92796 94494 92412 94343 97413 1 1 Gabon 151 151 151 151 163 163 151 00 Georgia 2442 2535 2756 2582 2 Germany 94017 95110 98774 100088 103472 106542 3 Greece 7897 8874 8827 9792 10839 11479 8 Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 1 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18945 20608 21213 6 Guatemal 23086 24504 25563 28133 29971 31831 7 Hungary 6559 7106 7327 7734 8001 8036 4 Iceland 582 547 454 477 651 686 5 India 23086 24504 25563 28133 29971 31831 7 Iran 13747 13863 14223 14886 15561 16189 3 Ireland 3442 3594 3908 4187 4466 4966 8 Israel 77129 7839 8571 7676 8583 10723 9 Jamaica 686 1163 1151 1163 1175 1198 144 Japan 206956 212841 220493 229413 240915 247277 4 Kenya 267 267 267 256 244 256 256 15 168 191 1072 1082 8 Kenya 267 267 267 256 244 256 256 158 1168 1168 1176 1176 1189 134 145 145 156 156 156 156 164 165 165 165 165 165 165 165 165 165 165 | Ethiopia | 128 | 140 | 163 | 186 | 279 | 302 | 20 | | France 92703 92796 94494 92412 94343 97413 1 Gabon 151 151 151 151 163 151 0 Georgia 2442 2535 2756 2582 3 Germany 94017 95110 98774 100088 103472 106542 3 Greece 7897 8374 8827 9792 10839 11479 8 Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18945 20608 21213 66 Hungary 6559 7106 7327 7734 8001 8036 Iceland 582 547 454 477 651 686 | Finland | 11246 | 11397 | 11839 | 12153 | 12560 | 12886 | 3 | | Gabon 151 151 151 163 163 151 0 Georgia 2442 2535 2756 2582 2 Germany 94017 95110 98774 100088 103472 106542 3 Greece 7897 8374 8827 9792 10839 11479 8 Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18845 20608 21213 6 Hungary 6559 7106 7327 7734 8001 8036 4 Iceland 582 547 454 477 651 686 5 India 23086 24504 25563 28133 29971 31 | Former USSR | 86504 | 86620 | 88179 | 84469 | 87062 | 85120 | 0 | | Gabon 151 151 151 163 163 151 0 Georgia 2442 2535 2756 2582 2 Germany 94017 95110 98774 100088 103472 106542 3 Greece 7897 8374 8827 9792 10839 11479 8 Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18845 20608 21213 6 Hungary 6559 7106 7327 7734 8001 8036 4 Iceland 582 547 454 477 651 686 5 India 23086 24504 25563 28133 29971 31 | France | | | 94494 | | 94343 | | 1 | | Georgia 94017 95110 98774 100088 103472 106542 3 Greece 7897 8374 8827 9792 10839 11479 8 Greece 7897 8374 8827 9792 10839 11479 3 Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 477 628 698 779 861 826 12 Honduras 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18945 20608 21213 6 Hungary 6559 7106 7327 7734 8001 8036 4 Iceland 582 547 454 477 651 686 55 India 23086 24504 25563 28133 29971 31831 7 Iraland 34421 3594 | | | | | | | | 0 | | Germany 94017 95110 98774 100088 103472 106542 3 Greece 7897 8374 8827 9792 10839 11479 8 Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18945 20608 21213 6 Hungary 6559 7106 7327 7734 8001 8036 4 Iceland 582 547 454 477 651 686 5 India 23086 24504 25563 28133 29971 31831 7 Inda 13747 13863 14223 14886 15561 16189 3 Irlan 13747 13863 14223 | | | - | | | | | 2 | | Greece 7897 8374 8827 9792 10839 11479 88 Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 12 23 105 23 47 118 Hond Kong 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18945 20608 21213 6 Hungary 6559 7106 7327 7734 8001 8036 4 Iceland 582 547 454 477 661 666 5 India 23086 24504 25563 28133 29971 31831 7 Iran 13747 13863 14223 14886 15561 16189 3 Ireland 3442 3594 3908 4187 4466 4966 8 Israel 7129 7839 8571 <t< td=""><td></td><td>94017</td><td>95110</td><td></td><td></td><td></td><td></td><td>3</td></t<> | | 94017 | 95110 | | | | | 3 | | Guatemala 954 1012 1058 1116 1198 1233 5 Haiti 12 23 105 23 47 118 Honduras 477 628 698 779 861 826 12 Hong Kong, China 16061 16724 17992 18945 20608 21213 66 Hungary 6559 7106 7327 7734 8001 8036 4 Iceland 582 547 454 477 651 686 55 India 23086 24504 25563 28133 29971 31831 7 Indonesia 4210 5094 6222 7257 8664 9327 17 Iran 13747 13863 14223 14866 15561 16189 3 Iran 13747 13863 14223 14866 15561 16189 3 Iran 13747 13863 14223 | | 7897 | 8374 | | | | | 8 | | Haliti | | | | | | | | 5 | | Honduras | | | | | | | | | | Hong Kong, China 16061 16724 17992 18945 20608 21213 66 Hungary 6559 7106 7327 7734 8001 8036 44 Iceland 582 547 454 477 651 686 55 India 23086 24504 25563 28133 29971 31831 77 Iran 13747 13863 14223 14886 15561 16189 33 Ireland 3442 3594 3908 4187 4466 4966 88 Israel 7129 7839 8571 7676 8583 10723 99 Italy 48125 49695 51405
53719 56080 53905 22 Jamaica 686 1163 1151 1163 1175 1198 14 Japan 206956 212841 220493 229413 240915 247277 44 Jordan 721 791 861 919 1012 1082 88 Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 77 Latvia 1524 1465 1628 1582 1628 1558 1 Lithuania 1105 907 1791 1710 1872 1907 17 Macedonia (Form. Yug. 861 512 593 649 721 872 20 Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 66 66 Mexico 15154 14933 14444 14979 15712 16433 24 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 00 Mozambique 128 163 151 186 209 209 111 | | 477 | | | | | | | | Hungary | | | | | | | | | | Iceland S82 S47 454 477 651 686 S5 India 23086 24504 25563 28133 29971 31831 77 Indonesia 4210 5094 6222 7257 8664 9327 17 Iran 13747 13863 14223 14886 15561 16189 33 Ireland 3442 3594 3908 4187 4466 4966 88 Israel 7129 7839 8571 7676 8583 10723 99 Italy 48125 49695 51405 53719 56080 53905 22 Jamaica 686 1163 1151 1163 1175 1198 144 Japan 206956 212841 220493 229413 240915 247277 44 Japan 206956 212841 220493 229413 240915 247277 44 Japan 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 111 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 22 20 Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 66 Mexico 15154 14933 14444 14979 15712 16433 22 Moldova 1012 1093 1082 1035 965 791 4 Morocco 1745 1768 1849 1942 2082 1698 Mozambique 128 163 151 186 209 209 111 1005 100 | | | | | | | | | | India 23086 24504 25563 28133 29971 31831 7 Indonesia 4210 5094 6222 7257 8664 9327 17 Iran 13747 13863 14223 14886 15561 16189 3 Ireland 3442 3594 3908 4187 4466 4966 8 Israel 7129 7839 8571 7676 8583 10723 9 Italy 48125 49695 51405 53719 56080 53905 2 Jamaica 686 1163 1151 1163 1175 1198 14 Japan 206956 212841 220493 229413 240915 247277 4 Jordan 721 791 861 919 1012 1082 8 Kenya 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601< | | | | | | | | 5 | | Indonesia | | | | | | | | 7 | | Iran 13747 13863 14223 14886 15561 16189 3 Ireland 3442 3594 3908 4187 4466 4966 8 Israel 7129 7839 8571 7676 8583 10723 9 Italy 48125 49695 51405 53719 56080 53905 2 Jamaica 686 1163 1151 1163 1175 1198 14 Japan 206956 212841 220493 229413 240915 247277 4 Jordan 721 791 861 919 1012 1082 8 Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 | | | | | | | | | | Ireland 3442 3594 3908 4187 4466 4966 8 487ael 7129 7839 8571 7676 8583 10723 9 1418 | | | | | | | | 3 | | Israel 7129 7839 8571 7676 8583 10723 9 Italy 48125 49695 51405 53719 56080 53905 2 Jamaica 686 1163 1151 1163 1175 1198 14 Japan 206956 212841 220493 229413 240915 247277 4 Jordan 721 791 861 919 1012 1082 8 Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | Italy 48125 49695 51405 53719 56080 53905 2 Jamaica 686 1163 1151 1163 1175 1198 14 Japan 206956 212841 220493 229413 240915 247277 4 Jordan 721 791 861 919 1012 1082 8 Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 1 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | Jamaica 686 1163 1151 1163 1175 1198 14 Japan 206956 212841 220493 229413 240915 247277 4 Jordan 721 791 861 919 1012 1082 8 Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. 361 512 | | | | | | | | | | Japan 206956 212841 220493 229413 240915 247277 4 Jordan 721 791 861 919 1012 1082 8 Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Rep.) Macedonia (Form. Yug. 361 512 593 698 721 872 20 Rep.) Malayia | • | | | | | | | | | Jordan 721 791 861 919 1012 1082 8 Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. 361 512 593 698 721 872 20 Rep.) Malta 349 372 395 442 454 465 6 Mexico 15154 14933 | | | | | | | | | | Kenya 267 267 256 244 256 256 -1 Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. 361 512 593 698 721 872 20 Rep.) Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1 | - | | | | | | | | | Korea (Rep.) 32343 37088 43601 50323 50323 57243 12 Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. 361 512 593 698 721 872 20 Rep.) Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morcoco 1745 | | | | | | | | | | Kuwait 326 349 372 384 430 454 7 Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. 361 512 593 698 721 872 20 Rep.) Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morcoco 1745 | | | | | | | | | | Latvia 1524 1465 1628 1582 1628 1558 1 Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. 361 512 593 698 721 872 20 Rep.) Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 | | | | | | | | | | Lebanon 884 640 919 1337 1279 1268 11 Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. Rep.) 361 512 593 698 721 872 20 Rep.) Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | | | Lithuania 1105 907 1791 1710 1872 1907 17 Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. Rep.) 361 512 593 698 721 872 20 Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | | | Luxembourg 907 930 989 1047 1082 977 2 Macedonia (Form. Yug. Rep.) 361 512 593 698 721 872 20 Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | | |
Macedonia (Form. Yug. Rep.) 361 512 593 698 721 872 20 Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | | | Rep.) Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | | | Malaysia 15863 18003 20306 13840 18457 15747 3 Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | 301 | 312 | 393 | 090 | 121 | 012 | 20 | | Malta 349 372 395 442 454 465 6 Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | 15863 | 18003 | 20306 | 13840 | 18457 | 15747 | 3 | | Mexico 15154 14933 14444 14979 15712 16433 2 Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | 6 | | Moldova 1012 1093 1082 1035 965 791 -4 Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | 2 | | Morocco 1745 1768 1849 1942 2082 1698 0 Mozambique 128 163 151 186 209 209 11 | | | | | | | | -4 | | Mozambique 128 163 151 186 209 209 11 | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | Myanmar | 372 | 419 | 430 | 558 | 628 | 698 | | | Country | Total final electricity consumption [GWh] | | | | | | Average % change | |------------------------------|---|--------|--------|---------|---------|---------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Nepal | 105 | 128 | 140 | 140 | 151 | 105 | 2 | | Netherlands | 23527 | 21923 | 24132 | 25609 | 27645 | 28389 | 4 | | New Zealand | 5664 | 5582 | 5931 | 6455 | 6873 | 6920 | 4 | | Nicaragua | 267 | 291 | 314 | 372 | 395 | 442 | 11 | | Nigeria | 2524 | 2454 | 2535 | 2570 | 2663 | 2733 | 2 | | Norway | 18422 | 18445 | 20225 | 21108 | 21376 | 22039 | 4 | | Oman | 1558 | 1756 | 2012 | 2105 | 2245 | 2314 | 8 | | Pakistan | 4861 | 5245 | 5896 | 6071 | 6571 | 6210 | 5 | | Panama | 1303 | 1419 | 1442 | 1733 | 1896 | 2012 | 9 | | Paraguay | 488 | 465 | 593 | 756 | 779 | 826 | 12 | | Peru | 1884 | 2559 | 2721 | 721 | 768 | 802 | -4 | | Philippines | 8513 | 8839 | 10769 | 11816 | 8699 | 10793 | 7 | | Poland | 17073 | 17398 | 17666 | 16084 | 21050 | 22423 | 6 | | Portugal | 6152 | 6920 | 7373 | 8676 | 9490 | 10444 | 11 | | Qatar | 570 | 965 | 616 | 651 | 756 | 837 | 13 | | Romania | 1965 | 1965 | 3431 | 1337 | 2687 | 3419 | | | Russia | 61046 | 60057 | 61418 | 59790 | 62418 | 61569 | 0 | | Saudi Arabia | 22504 | 25400 | 27040 | 28808 | 29342 | 30215 | 6 | | Senegal | 128 | 140 | 140 | 163 | 163 | 163 | 5 | | Singapore | 4908 | 5257 | 7222 | 8106 | 8583 | 8885 | | | Slovak Republic | 3640 | 5303 | 5687 | 5140 | 4105 | 5955 | | | Slovenia | 1593 | 1721 | 1919 | 2117 | 2210 | 2698 | | | South Africa | 14061 | 17317 | 19783 | 22190 | 14003 | 17736 | 8 | | Spain | 29994 | 29575 | 33948 | 39658 | 41112 | 44973 | 9 | | Sri Lanka | 1198 | 791 | 779 | 907 | 1012 | 1116 | | | Sudan | 128 | 151 | 198 | 209 | 279 | 302 | 19 | | Sweden | 25702 | 26074 | 25993 | 22109 | 22341 | 25958 | 1 | | Switzerland | 13468 | 13770 | 14084 | 14165 | 14421 | 15131 | 2 | | Tajikistan | 291 | 267 | 267 | 233 | 244 | 291 | | | Tanzania | 384 | 419 | 465 | 442 | 454 | 465 | | | Thailand | 20120 | 23027 | 25784 | 29215 | 29924 | 26400 | 6 | | Togo | 105 | 140 | 140 | 128 | 105 | 116 | | | Trinidad and Tobago | 349 | 361 | 361 | 419 | 430 | 477 | 7 | | Tunisia | 989 | 1012 | 1082 | 1186 | 1361 | 1826 | | | Turkey | 11979 | 12874 | 14119 | 14351 | 15166 | 13595 | | | Ukraine | 12084 | 12805 | 9665 | 9281 | 9199 | 8769 | | | United Arab Emirates | 7780 | 7536 | 10072 | 9351 | 11630 | 14479 | | | United Kingdom | 77002 | 80642 | 83783 | 88504 | 88260 | 89156 | | | United Kingdom United States | 914304 | 954416 | 981200 | 1027371 | 1068064 | 1083055 | 3 | | Uruguay | 954 | 1337 | 1454 | 1628 | 1698 | 1675 | | | Uzbekistan | 2245 | 3536 | 3163 | 3024 | 3012 | 3117 | | | Venezuela | 14398 | 15270 | 15735 | 16084 | 17259 | 17398 | | | Vietnam | 756 | 896 | 977 | 1105 | 17239 | 1198 | | | Yugoslavia (Fed. Rep.) | 279 | 291 | 291 | 314 | 302 | 279 | | | Country | Total final electricity consumption [GWh] | | | | Average | | | |----------|---|------|------|------|---------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Zambia | 395 | 395 | 395 | 407 | 395 | 407 | 1 | | Zimbabwe | 1349 | 1361 | 1524 | 1826 | 1884 | 1640 | 5 | Tab. 4.7: Electricity consumption in the service sector Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Since a high average annual change in electricity consumption is a good indicator for promising markets for the export of certain energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in electricity consumption in the service sector between 1994 and 1999: | Country | Average % change per year in electricity consumption between 1994 and 1999 | |-----------------------------|--| | Benin | 130 | | Haiti | 118 | | Bulgaria | 41 | | Romania | 28 | | Macedonia (Form. Yug. Rep.) | 20 | | Ethiopia | 20 | | Sudan | 19 | | Indonesia | 17 | | Lithuania | 17 | | Brunei | 15 | | Jamaica | 14 | | United Arab Emirates | 14 | | Myanmar | 14 | | Slovak Republic | 14 | | Tunisia | 14 | | Eritrea | 13 | | Singapore | 13 | | Qatar | 13 | | Uruguay | 13 | | Country | Average % change per year in electricity consumption between 1994 and 1999 | |---------------------|--| | | | | Korea (Rep.) | 12 | | Honduras | 12 | | Paraguay | 12 | | China | 12 | | Slovenia | 11 | | Lebanon | 11 | | Portugal | 11 | | Mozambique | 11 | | Cote d'Ivoire | 11 | | Bolivia | 11 | | Nicaragua | 11 | | Vietnam | 10 | | Panama | 9 | | Uzbekistan | 9 | | Israel | 9 | | Cyprus | 9 | | Egypt | 9 | | Austria | 9 | | Chile | 9 | | Spain | 9 | | Jordan | 8 | | Argentina | 8 | | Oman | 8 | | Chinese Taipei | 8 | | South Africa | 8 | | Greece | 8 | | Ireland | 8 | | Brazil | 7 | | Kuwait | 7 | | Bahrain | 7 | | Ecuador | 7 | | Albania | 7 | | India | 7 | | Philippines | 7 | | Trinidad and Tobago | 7 | | Poland | 6 | | Cuba | 6 | | Saudi Arabia | 6 | | Thailand | 6 | | Costa Rica | 6 | | Malta | 6 | | Cameroon | 6 | | Hong Kong, China | 6 | | Croatia | 6 | | | 1 | | | 1 | |-------------------------|--| | Country | Average % change per year in electricity consumption between 1994 and 1999 | | A !: | | | Australia | 6 | | Guatemala | 5 | | Pakistan | 5 | | Senegal | 5 | | Iceland | 5
5 | | Zimbabwe | | | Bangladesh | 4 | | Czech Republic | 4 | | Hungary | 4 | | New Zealand | 4 | | Tanzania | 4 | | Colombia | 4 | | Netherlands | 4 | | Venezuela | 4 | | Norway | 4 | | Japan | 4 | | Togo | 4 | | United States | 3
3
3
3 | | Iran | 3 | | Belgium | 3 | | United Kingdom | 3 | | Turkey | 3
3
3 | | Finland | 3 | | El Salvador | 3 | | Malaysia | 3 | | Germany | 3
3
2 | | Switzerland | | | Italy | 2 | | Georgia | 2 | | Denmark | 2 | | Nepal | 2 | | Mexico
Luxembourg | 2 2 | | | 2 | | Nigeria
Canada | 1 | | France | 1 | | Estonia | 1 | | Sweden | 1 | | | 1 | | Latvia
Zambia | 1 | | Tajikistan | 1 | | Sri Lanka | 1 | | Russia | 0 | | Yugoslavia (Fed. Rep.) | 0 | | i ugosiavia (reu. Kep.) | 1 0 | | Country | Average % change per year in electricity consumption between 1994 and 1999 | |-------------|--| | Gabon | 0 | | Morocco | 0 | | Former USSR | 0 | | Kenya | -1 | | Peru | -4 | | Moldova | -4 | | Belarus | -5 | | Ukraine | -6 | | Armenia | -18 | | Azerbaijan | -28 | Tab. 4.8: Average annual change in electricity consumption between 1994 and 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) ## 4.6 Electricity Intensity in the Service Sector (Electricity Use per Value Added) Electricity intensity is here defined as the ratio between total electricity consumption in the service sector (in GWh) and value added in the service sector (in constant 1995 US \$ using purchasing power parities). ### Data sources: For electricity consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: World Bank, World Development Indicators (2002) ### Methodology used to calculate the electricity intensity: The electricity consumption in the service sectors listed above (ISIC divisions 41, 50, 51, 52, 55, 63, 64, 66, 67, 70, 71, 72, 73, 74, 75, 80, 85, 90, 91, 92, 93 and 99, ISIC revision 3) was taken from the IEA Energy Balances database. The value added in the service sectors (ISIC divisions 50 - 99, ISIC revision 3) was taken from the World Bank World Development Indicators database. The coverage of the service sectors is not the same in both databases. The IEA definition covers the ISIC sector 41 (collection, purification and distribution of water), which is not included in the definition of the World Bank. On the other hand, the World Bank database covers the ISIC sectors 60 (land
transport, transport via pipelines), 61 (water transport), 62 (air transport), and 95 (private households with an employed person), which are not included under the definition of the IEA. For further explanation see chapter 4.3 under "Methodology to calculate the energy intensity." ## Electricity intensity (electricity consumption per value added) in the service sector (countries ranked from highest to lowest electricity intensity): | Country | Electricity
intensity in 1999
(kWh per value
added
[thousands 1995
US \$ PPP]) | Average % change in electricity intensity per year between 1994 and 1999 | Average % change in electricity consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |----------------------------|---|--|--|--| | Brunei | 803 | 8 | 15 | 6 | | Saudi Arabia | 361 | 5 | 6 | 1 | | Norway | 348 | 0 | 4 | 3 | | Canada | 286 | -2 | 1 | 3 | | Venezuela | 276 | 3 | 4 | 1 | | Uzbekistan | 266 | 6 | 9 | | | Bulgaria | 243 | | 41 | -3 | | Sweden | 227 | -2 | 1 | 3 | | Latvia | 214 | | 1 | 4 | | Finland | 209 | -1 | 3 | | | Malaysia | 197 | -1 | 3 | | | Estonia | 196 | | 1 | 5 | | United States ¹ | 196 | | | | | Moldova | 190 | | | 6 | | Jamaica | 189 | | | 0 | | Belarus | 187 | -8 | | | | Iceland | 186 | | 5 | | | Panama | 172 | 6 | | | | Slovak Republic | 172 | 9 | | 5 | | Czech Republic | 169 | | | 1 | | Singapore | 163 | | 13 | | | New Zealand | 163 | | 4 | 4 | | Lithuania | 162 | | 17
12 | 5 | | Korea (Rep.) Thailand | 159 | | | | | | 156
148 | | | 3 | | Hungary
Ukraine | 145 | | | | | Poland | 143 | | 6 | | | Brazil | 136 | | | 3 | | Australia | 134 | | 6 | | | Greece | 132 | | | | | Honduras | 129 | | | 4 | | Nigeria | 127 | | 2 | | | Portugal | 123 | | | 3 | | Japan | 123 | | | | | Netherlands | 121 | | | | | Russia | 120 | | 0 | -1 | | United Kingdom | 120 | | 3 | | | Lebanon | 119 | | | 4 | | France | 118 | -1 | 1 | | | Country | Electricity
intensity in 1999
(kWh per value
added
[thousands 1995
US \$ PPP]) | Average % change in electricity intensity per year between 1994 and 1999 | Average % change in electricity consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |---------------------|---|--|--|--| | Denmark | 117 | -1 | 2 | 3 | | Zambia | 115 | -4 | 1 | 5 | | Costa Rica | 113 | 2 | 6 | | | Spain | 112 | 5 | | | | Zimbabwe | 106 | 1 | 5 | | | Ecuador | 105 | 7 | 7 | -1 | | Armenia | 103 | -23 | -18 | | | Jordan | 101 | 3 | | | | Cote d'Ivoire | 98 | 5 | | 6 | | Iran | 97 | -5 | | | | Germany | 94 | 0 | | | | Nicaragua | 91 | 8 | 11 | 3 | | Egypt | 89 | 1 | 9 | | | Trinidad and Tobago | 89 | 3 | | 4 | | Uruguay | 86 | 10 | | | | Luxembourg | 86 | -4 | 2 | | | South Africa | 84 | 4 | 8 | | | Belgium | 80 | 1 | 3 | II. | | Philippines | 79 | 1 | 7 | 5 | | Paraguay | 78 | 11 | 12 | 0 | | Italy | 74 | 0 | 2 | | | Chile | 72 | 6 | | | | Tanzania | 72 | 0 | | | | Romania | 71 | 29 | | | | Turkey | 70 | -1 | 3 | | | El Salvador | 68 | -1 | 3 | | | Austria | 64 | 7 | 9 | | | Argentina | 61 | 6 | | | | Bolivia | 61 | 6 | | 5 | | Colombia | 61 | 1 | 4 | | | Mozambique | 58 | 15 | 11 | II. | | Pakistan | 57 | 1 | 5 | | | Tunisia | 57 | 8 | | | | Guatemala | 55 | 1 | 5 | | | Cameroon | 54 | 6 | | | | Gabon | 53 | -3 | | | | Tajikistan | 50 | -5 | | | | Togo | 49 | 1 | | | | China | 46 | | | | | Benin | 46 | 119 | | | | Indonesia | 44 | 18 | | 0 | | Sri Lanka | 39 | -5 | | | | Mexico | 37 | 0 | | | | Country | Electricity
intensity in 1999
(kWh per value
added
[thousands 1995
US \$ PPP]) | Average % change in electricity intensity per year between 1994 and 1999 | Average % change in electricity consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |------------|---|--|--|--| | Morocco | 35 | -3 | 0 | 3 | | India | 34 | -2 | 7 | 9 | | Albania | 23 | 7 | 7 | 2 | | Ethiopia | 21 | 10 | 20 | 8 | | Vietnam | 21 | 2 | 10 | 7 | | Senegal | 21 | -1 | 5 | 6 | | Azerbaijan | 20 | -37 | -28 | 16 | | Kenya | 19 | -4 | -1 | 3 | | Peru | 11 | -7 | -4 | 4 | | Nepal | 11 | -4 | 2 | 5 | | Haiti | 8 | 116 | 118 | 2 | | Bangladesh | 5 | 0 | 4 | 5 | Tab. 4.9: Electricity intensity (electricity consumption per value added) in the service sector #### **Shortcomings of Tab. 4.9:** #### Value Added Value added in the service sector is an indicator for the activity in this sector. However, it is only weakly correlated to electricity consumption. There are some service sectors that require a great deal of electricity per unit of value added (e.g. retail trade), and other sectors that consume very little electricity (parking, warehousing). There are also big differences among service sectors regarding the value added. While for a public museum and a gold trading firm the electricity requirement may be similar – assuming both are located in the same building –, the value added, and thus the electricity intensity, is likely to be different. For this reason, other and more energy-related measures of activity than value added may be more useful. Such an indicator could be the number of employees, floor space, or floor space times opening hours. However, also each of those activity measures has its limitations. The number of employees is only strongly correlated with energy consumption for office equipment and hot water usage, which accounts for only 10-20 percent of overall energy demand in services (Krackeler et al., 1999). Floor space is more strongly correlated with energy consumption for space conditioning and lighting (Krackeler et al, 1999). However, floor space data is available for only a limited number of countries. Besides, particularly in warmer, developing countries, a substantial amount ¹Note: The electricity intensity for the United States was estimated using the energy intensity from Tab. 4.5 and the ratio between energy and electricity consumption given in Tab. 4.2 and 4.7. of business activity occurs outdoors, often in front of homes that also serve as stores. International comparison of floor space data is therefore problematic. The next section provides an analysis of electricity intensity using employment as a measure for activity. Both indicators of electricity intensity (electricity use per value added and electricity use per employee) should be considered to derive a better picture about electricity intensity and efficiency in the service sector. ### Trends in Electricity Intensity Table 4.9 lists in the third column the change of electricity intensity by the time. The change of electricity intensity can be the result of various factors: change in the equipment used in the service sector, managerial change in the service sector, behavioral change, economic change that leads to a higher or lower value added, structural changes within the service sector, yearly climatic fluctuations, etc. The overall change in the electricity intensity, as stated in the third column in Tab. 4.9, does, therefore, not necessarily indicate any change – positive or negative – in technological energy efficiency. The effect of structural changes can be very important, particularly in countries with a rapid economic growth, such as, for instance, most of East Asian countries. To better monitor technological energy efficiency trends by the time, it would be necessary to leave out the influence of structural changes. This could be done by calculating the electricity intensity at constant structure of the value added between major service branches. For this, one would need, however, data about the electricity consumption and the value added in the various service branches, which was not easily obtainable for all countries. ## **4.7 Electricity Intensity in the Service Sector (Electricity Use per Employee)** Electricity intensity is here defined as the ratio between total electricity consumption in the service sector (in kWh) and the number of employees in the service sector. #### Data sources: For electricity consumption: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For the number of employees in the service sector: World Bank, World Development Indicators (2002) ### **Methodology used to calculate the electricity intensity:** The electricity consumption in the service sectors listed above (ISIC divisions 41, 50, 51, 52, 55, 63, 64, 66, 67, 70, 71, 72, 73, 74, 75, 80, 85, 90, 91, 92, 93 and 99, ISIC revision 3) was taken from the IEA Energy Balances database. The number of employees in the service sectors (ISIC divisions 50 - 99, ISIC revision 3) was taken from the World Bank World Development Indicators database. The coverage of the service sectors is not the same in both databases. The IEA definition covers the ISIC sector 41 (collection, purification and distribution of water), which is not included in the definition of the World Bank. On the other hand, the World Bank database covers the ISIC sectors 60 (land transport, transport via pipelines), 61 (water transport), 62 (air transport), and 95
(private households with an employed person), which are not included under the definition of the IEA. ## Electricity intensity (electricity use per employee) in the service sector (countries ranked from highest to lowest electricity intensity): | Country | Electricity | Average % | Average % | Average % | |--------------------------|----------------------|-----------------------|-----------------------|-----------------| | | intensity in
1999 | change in electricity | change in electricity | change in labor | | | (Final electricity | | consumption per | force per year | | | consumption | between 1994 | year between | and 1999 | | | [kWh] per | and 1999 | 1994 and 1999 | and 1555 | | | employee) | 1333 | 1334 and 1333 | | | Norway | 13032 | 2 | 4 | . 1 | | United States | 10180 | 1 | 3 | 2 | | Canada | 10070 | 0 | 1 | 1 | | Finland | 7534 | 2 | 3 | 0 | | Sweden | 7502 | 0 | 1 | _ | | Luxembourg ¹ | 7185 | -1 | 2 | 2 | | Iceland ¹ | 6670 | 3 | 5 | 1 | | Singapore | 6338 | | | 4 | | Japan | 5818 | 2 | 4 | • | | Australia | 5680 | 3 | 6 | | | New Zealand | 5399 | 2 | 4 | - 2 | | Netherlands ¹ | 5274 | 3 | 4 | 1 | | France | 4995 | 0 | 1 | 1 | | Denmark ¹ | 4678 | 1 | 2 | 1 | | Greece ¹ | 4235 | 6 | 8 | 2 | | Spain | 4200 | 7 | 9 | 1 | | Germany | 4161 | 1 | 3 | 1 | | United Kingdom | 4144 | 2 | 3 | 1 | | Portugal | 3955 | 12 | 11 | | | Korea (Rep.) | 3943 | | 12 | 5 | | Belgium ¹ | 3887 | 2 | 3 | | | Slovak Republic | 3747 | | | | | Italy | 3411 | | 2 | | | Malaysia | 3384 | | | | | Czech Republic | 3254 | | | _ | | Austria | 2898 | | 9 | | | Hungary | 2884 | 4 | 4 | 0 | | Estonia | 2724 | | | | | Panama | 2666 | | | | | Bulgaria | 2389 | | | | | Poland ¹ | 2265 | | | | | Thailand | 2191 | | | | | Ukraine | 2084 | | | | | Latvia | 2022 | | | | | Costa Rica | 1893 | | | 4 | | Lithuania | 1881 | | | 2 3 | | Brazil ¹ | 1591 | 4 | 7 | 3 | | Country | Electricity intensity in 1999 (Final electricity consumption [kWh] per employee) | Average % change in electricity intensity per year between 1994 and 1999 | Average % change in electricity consumption per year between 1994 and 1999 | Average %
change in labor
force per year
between 1994
and 1999 | |----------------------------------|--|--|--|--| | Uruguay | 1560 | 10 | 13 | | | Argentina ¹ | 1498 | 5 | 8 | | | Jamaica ¹ | 1457 | 11 | 14 | | | Russia | 1348 | -4 | 0 | 5 | | Turkey | 1318 | 1 | 3 | | | Trinidad and Tobago ¹ | 1293 | 4 | 7 | 3 | | Chile ¹ | 1125 | 6 | 9 | 3 | | Romania | 1041 | 26 | 28 | | | Moldova | 984 | -7 | -4 | 3 | | Honduras | 826 | 8 | 12 | 4 | | Egypt ¹ | 788 | 4 | 9 | | | Mexico | 781 | -1 | 2 | 2 | | Philippines | 766 | 1 | 7 | 5 | | El Salvador ¹ | 737 | -3 | 3 | 6 | | China ¹ | 608 | 7 | 12 | 4 | | Nicaragua | 585 | 7 | 11 | 3 | | Colombia | 560 | -1 | 4 | 5 | | Ecuador | 538 | 3 | 7 | 4 | | Tajikistan ¹ | 402 | -6 | 1 | 9 | | Sri Lanka ¹ | 385 | -1 | 1 | 3 | | Pakistan | 347 | 0 | 5 | 5 | | Morocco | 250 | -4 | 0 | 4 | | Indonesia | 235 | 13 | 17 | 4 | | Peru | 113 | -8 | -4 | 4 | | Azerbaijan | 107 | -33 | -28 | | | Kenya | 27 | -4 | -1 | 3 | Tab. 4.10: Energy intensity (electricity consumption per employee) in the service sector $[\]frac{\text{Notes:}}{\text{1}}$ The number of employees in 1999 was estimated by extrapolating the available data for the number of employees from 1994 to 1998. ## Comparison of Electricity Consumption per Value Added and Electricity Consumption per Employee Comparing Tab. 4.9 and Tab. 4.10 shows a good match of the relative ranking for countries with very high electricity intensity in the service sector. However, there is a systematic difference in the ranking for two groups of countries: Countries in transition (formerly centrally planned economies in Eastern Europe and Russia) and advanced economies in Western Europe and Asia. Countries in transition (Commonwealth of Independent States, Central and Eastern European countries) show higher electricity intensity, if intensity is defined as electricity consumption per value added, than if intensity is defined as electricity use per employee. This is explainable due to the low labor productivity in these countries. On the other hand, some advanced economies, such as Japan, Australia, the Republic of Korea and several Western European countries, show lower electricity intensity, if intensity is defined as electricity consumption per value added, than if it is defined as electricity consumption per employee. This results from the fact that labor productivity in the service sector (value added per employee) is very high in these countries. Apart from these differences, there are several countries that show very high electricity intensity using either of the two definitions. These are Norway, Canada, Sweden, Finland, Iceland, Singapore, and New Zealand. In some of these countries the high electricity intensity can at least partially be attributed to the high share of electricity use in total final energy consumption. In Norway, Finland, and Singapore electricity use in 1999 accounted for 82%, 74%, and 100%, respectively, in total energy use in the sector. In Norway and Finland electricity is a popular source for space heating. These facts, together with the cold climate, explain at least partially the high electricity intensity in these Scandinavian countries. ### 5. Energy Intensity Indicators for the Manufacturing Sector The manufacturing sector is here defined as the sum of the following ISIC divisions (Rev. 3): - 15 Manufacture of food products and beverages - 16 Manufacture of tobacco products - 17 Manufacture of textiles - 18 Manufacture of wearing apparel; dressing and dyeing of fur - 19 Tanning and dressing of leather; manufacture of luggage, handbags, saddlery, harness and footwear - 20 Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials - 21 Manufacture of pulp, paper and paper products - 22 Publishing, printing and reproduction of recorded media - 23 Manufacture of coke, refined petroleum products and nuclear fuel - 24 Manufacture of chemicals, chemical products and man-made fibers - 25 Manufacture of rubber and plastic products - 26 Manufacture of other non-metallic mineral products - 27 Manufacture of basic metals - 28 Manufacture of fabricated metal product, except machinery and equipment - 29 Manufacture of machinery and equipment n.e.c. - 30 Manufacture of office machinery and computers - 31 Manufacture of electrical machinery and apparatus n.e.c. - 32 Manufacture of radio, television and communication equipment and apparatus - 33 Manufacture of medical, precision and optical instruments, watches and clocks - 34 Manufacture of motor vehicles, trailers and semi-trailers - 35 Manufacture of other transport equipment - 36 Manufacture of furniture; manufacturing n.e.c. - 37 Recycling ## The following countries were analyzed for energy intensity in the manufacturing sector (chapter 5.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |---------------|-------------|-------------|-----------------------------------|--------------|--------------|------------------|------------------| | Algeria | Armenia | Australia | Costa Rica | Albania | Iran | Canada | Argentina | | Angola | Azerbaijan | New Zealand | Dominican R. | Austria | Jordan | Mexico | Bolivia | | Benin | Bangladesh | | El Salvador | Belarus | Lebanon | United States | Brazil | | Cameroon | China | | Guatemala | Belgium | Saudi Arabia | | Canada | | Congo (Rep.) | India | | Honduras | Bulgaria | Syria | | Chile | | Cote d'Ivoire | Indonesia | | Jamaica | Czech Rep. | Turkey | | Colombia | | Egypt | Japan | | Nicaragua | Denmark | Yemen | | Ecuador | | Ethiopia | Korea, Rep. | | Panama | Estonia | | | Paraguay | | Gabon | Kyrgyzstan | | Trinidad & Tob | Finland | | | Peru | | Ghana | Malaysia | | | France | | | Uruguay | | Kenya | Nepal | | | Germany | | | Venezuela | | Morocco | Pakistan | | | Greece | | | | | Mozambique | Philippines | | | Hungary | | | | | Namibia | Singapore | | | Iceland | | | | | Nigeria | Sri Lanka | | | Italy | | | | | Senegal | Tajikistan | | | Latvia | | | | | South Africa | Thailand | | | Lithuania | | | | | Togo | Vietnam | | | Luxembourg | | | | | Tunisia | | | | Netherlands | | | | | Zambia | | | | Norway | | | | | Zimbabwe | | | | Poland | | | | | | | | | Portugal | | | | | | | | | Romania | | | | | | | | | Russian Fed. | | | | | | | | | Slovak Rep. | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | Ukraine | | | | | | | | | UK | | | | Tab. 5.1: Analyzed countries for energy intensity in the manufacturing sector ### **5.1 Energy Consumption in the Manufacturing Sector** | Country | | Total fi | nal energy o | consumption | n [ktoe] | | A verage
% change | |--------------------|--------|----------|--------------|-------------|----------|--------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Albania | 184 | 206 | 212 | 136 | 160 | 141 | -3 | | Algeria | 2633 | 2470 | 2181 | 2343 | 2317 | 2678 | 1 | | Angola | 688 | 775 | 814 | 824 | 679 | 676 | 0 | | Argentina | 11681 | 12493 | 13008 | 14234 | 14677 | 13993 | 4 | | Armenia | 334 | 298 | 268 | 417 | 452 | 459 | 9 | | Australia | 19471 | 19879 | 20169 | 20433 | 20899 | 20963 | 1 | | Austria | 5045 | 5421 | 5541 | 5957 | 6244 | 5724 | 3 | | Azerbaijan | 3645 | 3010 | 2423 | 2033 | 1578 | 1882 | -11 | | Bahrain | 1513 | 1608 | 1671 | 1698 | 1655 | 1606 | 1 | | Bangladesh | 2872 | 3604 | 3556 | 3618 | 3552 | 3721 | 6 | | Belarus | 6245 | 6272 | 6412 | 6579 |
6700 | 6628 | 1 | | Belgium | 12969 | 12752 | 13927 | 14744 | 15185 | 15732 | 4 | | Benin | 16 | 19 | 51 | 58 | 50 | 54 | 39 | | Bolivia | 575 | 645 | 533 | 771 | 809 | 758 | 8 | | Bosnia and | 40 | 40 | 43 | 43 | 44 | 45 | 2 | | Herzegovina | | | | | | | | | Brazil | 52576 | 53402 | 54998 | 58591 | 60132 | 62384 | 3 | | Brunei | 89 | 95 | 103 | 114 | 93 | 83 | -1 | | Bulgaria | 5997 | 6742 | 6762 | 6314 | 5282 | 4137 | -6 | | Cameroon | 871 | 874 | 897 | 929 | 937 | 977 | 2 | | Canada | 54434 | 56178 | 57435 | 58060 | 56714 | 59033 | 2 | | Chile | 4127 | 4729 | | 6206 | | 5985 | 8 | | China | 332662 | 349035 | | 330562 | 341711 | 303582 | -2 | | Chinese Taipei | 20424 | 21071 | 21895 | 22600 | 23761 | 24286 | 4 | | Colombia | 6461 | 7016 | | 7555 | 7398 | 6815 | 1 | | Congo | 25 | 27 | 25 | 19 | 12 | 8 | -19 | | Congo (Dem. Rep.) | 2491 | 2584 | 2647 | 2726 | 2808 | 2883 | 3 | | Costa Rica | 452 | 467 | 465 | 484 | 459 | 488 | 2 | | Cote d'Ivoire | 209 | 250 | | 245 | 271 | 282 | | | Croatia | 1965 | 1889 | | 1823 | | | | | Cuba | 5968 | 5606 | | 5939 | | 6125 | | | Cyprus | 384 | 389 | | 402 | 416 | 427 | -6 | | Czech Republic | 13565 | 13849 | | 11868 | 11247 | 9947 | | | Denmark | 2597 | 2632 | 2805 | 2762 | 2672 | 2575 | | | Dominican Republic | 751 | 752 | 814 | 893 | | 974 | 5 | | Ecuador | 1072 | 1187 | 1144 | 1239 | | 1261 | 3 | | Egypt | 9253 | 10560 | | 11258 | 13038 | 12172 | 6 | | El Salvador | 579 | 590 | | 632 | 672 | 695 | 4 | | Eritrea | 22 | 24 | 22 | 23 | 17 | 20 | -1 | | Country | | Total fin | al energy co | onsumption | [ktoe] | | Average
% change | |--------------------------------|--------|-----------|--------------|------------|--------|--------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Estonia | 1091 | 921 | 1008 | 904 | 784 | 623 | -10 | | Ethiopia | 204 | 224 | 239 | 263 | 281 | 274 | 6 | | Finland | 10067 | 9944 | 9968 | 10801 | 11292 | 11593 | 3 | | France | 41542 | 43792 | 44948 | 45433 | 45338 | 45277 | 2 | | Gabon | 297 | 304 | 323 | 327 | 345 | 327 | 2 | | Georgia | 617 | 376 | 308 | 407 | 273 | 260 | -13 | | Germany | 69286 | 69882 | 69383 | 70054 | 70043 | 68713 | 0 | | Ghana | 741 | 766 | 791 | 793 | 679 | 698 | -1 | | Greece | 3599 | 3844 | 4103 | 4173 | 4346 | 4012 | 2 | | Guatemala | 597 | 664 | 650 | 671 | 693 | 709 | 4 | | Haiti | 89 | 131 | 138 | 209 | 230 | 285 | 28 | | Honduras | 590 | 656 | 665 | 618 | 666 | 589 | 0 | | Hong Kong, China | 1574 | 1427 | 1331 | 1293 | 1861 | 2302 | 10 | | Hungary | 4486 | 4498 | 4749 | 4532 | 4488 | 4164 | -1 | | Iceland | 399 | 397 | 428 | 457 | 508 | 537 | 6 | | India | 96003 | 105772 | 109115 | 104792 | 101306 | 96950 | 0 | | Indonesia | 15046 | 15646 | 18577 | 17192 | 16519 | 18295 | 4 | | Iran | 18615 | 20191 | 22414 | 22250 | 23830 | 24266 | 6 | | Iraq | 5630 | 5515 | 5495 | 5811 | 6089 | 6333 | 2 | | Ireland | 2274 | 2280 | 2178 | 2380 | 2397 | 2445 | 2 | | Israel | 2175 | 2491 | 2633 | 2793 | 2851 | 2819 | 5 | | Italy | 38659 | 40143 | 39600 | 40806 | 40518 | 41413 | 1 | | Jamaica | 473 | 495 | 514 | 524 | 551 | 560 | 3 | | Japan | 120729 | 124566 | 126002 | 128944 | 124285 | 130072 | 2 | | Jordan | 633 | 670 | 679 | 713 | 768 | 771 | 4 | | Kazakhstan | 15744 | 15162 | 13133 | 12476 | 10384 | 9566 | -9 | | Kenya | 1138 | 1125 | 1204 | 1187 | 1172 | 1211 | 1 | | Korea | 42186 | 43717 | 46877 | 51478 | 50863 | 54435 | 5 | | Korea, DPR | 42535 | 42104 | 41626 | 41230 | 39168 | 39560 | -1 | | Kuwait | 4695 | 3651 | 4707 | 4711 | 4805 | 4418 | 0 | | Kyrgyzstan | 834 | 270 | 392 | 443 | 458 | 421 | -3 | | Latvia | 586 | 532 | 888 | 970 | 728 | 699 | 8 | | Lebanon | 760 | 972 | 927 | 1165 | 896 | 953 | 6 | | Libya | 2780 | 2940 | 3072 | 3289 | 3300 | 3214 | | | Lithuania | 1392 | 1510 | 1427 | 1334 | 1306 | 1190 | -3 | | Luxembourg | 1211 | 991 | 985 | 941 | 849 | 905 | 3
-3
-5
-1 | | Macedonia (Form.
Yug. Rep.) | 533 | 496 | 596 | 525 | 595 | 478 | -1 | | Malaysia | 8344 | 10233 | 10298 | 11376 | 11319 | 11259 | 7 | | Malta | 42 | 42 | 44 | 39 | 41 | 43 | 1 | | Mexico | 34574 | 36282 | 35159 | 34894 | 32749 | 31712 | -2 | | Moldova | 643 | 561 | 610 | 634 | 475 | 348 | -10 | | Morocco | 1415 | 1236 | 1575 | 1732 | 1669 | 2080 | | | Mozambique | 1620 | 1602 | 1553 | 1566 | 1585 | 1614 | | | Country | | Total fir | nal energy c | onsumption | [ktoe] | | Average
% change | |----------------------|--------|--------------|--------------|------------|--------|--------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Myanmar | 757 | 740 | 788 | 857 | 861 | 917 | 4 | | Namibia | 88 | 75 | 46 | 50 | 36 | 4 | -32 | | Nepal | 206 | 283 | 362 | 393 | 422 | 440 | 17 | | Netherlands | 17745 | 18933 | 18344 | 18735 | 18656 | 18752 | 1 | | Netherlands Antilles | 168 | 168 | 171 | 144 | 141 | 141 | -3 | | New Zealand | 4173 | 4444 | 4832 | 4736 | 4738 | 5062 | 4 | | Nicaragua | 254 | 235 | 281 | 357 | 266 | 316 | 6 | | Nigeria | 8083 | 7987 | 8387 | 8730 | 8927 | 9035 | 2 | | Norway | 6863 | 7095 | 6923 | 6922 | 7329 | 7330 | 1 | | Oman | 1529 | 1502 | 1239 | 1090 | 1426 | 2163 | 10 | | Pakistan | 11920 | 11903 | 12886 | 12583 | 12577 | 13247 | 2 | | Panama | 357 | 356 | 336 | 357 | 380 | 374 | 1 | | Paraguay | 1167 | 1379 | 1610 | 1731 | 1568 | 1352 | 4 | | Peru | 1839 | 2208 | 2512 | 2764 | 3014 | 3141 | 11 | | Philippines | 3751 | 6599 | 6823 | 7007 | 7081 | 7227 | 17 | | Poland | 21016 | 22979 | 24445 | 24127 | 21872 | 19081 | -2 | | Portugal | 5321 | 5288 | 5314 | 5715 | 6291 | 6503 | 4 | | Qatar | 5763 | 5838 | 5979 | 6465 | 6489 | 6364 | 2 | | Romania | 13353 | 13984 | 14077 | 12377 | 10018 | 9096 | -7 | | Russia | 156501 | 155225 | 135098 | 133947 | 127472 | 134628 | -7 | | Saudi Arabia | 8432 | 8902 | 9766 | 10532 | 13318 | 14576 | 12 | | | 292 | 310 | 314 | 335 | 365 | 404 | 7 | | Senegal | 2434 | | 3202 | | | | 11 | | Singapore | | 2875
5891 | | 3951 | 3952 | 3989 | | | Slovak Republic | 6045 | | 6207 | 6041 | 5934 | 5768 | -1 | | Slovenia | 1147 | 1168 | 1323 | 1334 | 1303 | 1325 | 3 | | South Africa | 16503 | 18530 | 20400 | 21302 | 23110 | 22043 | 6 | | Spain | 21504 | 23374 | 22140 | 24648 | 25609 | 25772 | 4 | | Sri Lanka | 501 | 713 | 1224 | 1645 | 1352 | 1693 | 31 | | Sudan | 465 | 360 | 352 | 481 | 448 | 452 | | | Sweden | 12202 | 12905 | 13215 | 13342 | 12996 | 12380 | 0 | | Switzerland | 3595 | 3688 | 3656 | 3714 | 3746 | 3894 | 2 | | Syria | 1959 | 2232 | 2309 | 3014 | 3961 | 3962 | 16 | | Tajikistan | 618 | 586 | 576 | 425 | 435 | 468 | -5 | | Tanzania | 1427 | 1455 | 1482 | 1505 | 1541 | 1581 | 2 | | Thailand | 13749 | 16243 | 18779 | 17701 | 15430 | 18163 | 7 | | Togo | 23 | 48 | 88 | 65 | 62 | 64 | 33 | | Trinidad and Tobago | 2816 | 2933 | 3183 | 3267 | 3907 | 4396 | | | Tunisia | 1200 | 1224 | 1299 | 1285 | 1418 | 1411 | 3 | | Turkey | 11273 | 13033 | 15284 | 16327 | 17201 | 15306 | 7 | | Turkmenistan | 157 | 155 | 146 | 121 | 162 | 149 | 0 | | Ukraine | 45418 | 47100 | 40072 | 39320 | 38299 | 38466 | -3 | | United Arab Emirates | 11296 | 11187 | 13841 | 12374 | 12589 | 12432 | 3 | | United Kingdom | 38887 | 38442 | 40314 | 39125 | 38700 | 40590 | 1 | | United States | 342783 | 345211 | 352411 | 351723 | 345088 | 353935 | 1 | | Country | | Total final energy consumption [ktoe] | | | | | Average % change | |------------------|-------|---------------------------------------|-------|-------|-------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Uruguay | 541 | 484 | 509 | 557 | 541 | 559 | 1 | | Uzbekistan | 1519 | 8184 | 6695 | 5567 | 9156 | 9082 | 93 | | Venezuela | 14539 | 15766 | 17219 | 17469 | 18358 | 15702 | 2 | | Vietnam | 3020 | 2584 | 2845 | 2854 | 2703 | 3332 | 3 | | Yemen | 139 | 139 | 156 | 157 | 157 | 169 | 4 | | Yugoslavia (Fed. | 2040 | 2188 | 2814 | 3258 | 3213 | 2624 | 6 | | Rep.) | | | | | | | | | Zambia | 1012 | 1029 | 1036 | 1057 | 1063 | 1087 | 1 | | Zimbabwe | 881 | 986 | 1000 | 935 | 946 | 966 | 2 | Tab. 5.2: Energy consumption in the manufacturing sector Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Note: The manufacturing sector covered in Tab. 5.2 consists of ISIC divisions 15 – 37. It does neither include the mining and quarrying sector (ISIC div. 13 and 14) nor the construction sector (ISIC div. 45). This definition of the manufacturing sector is different from the definition of the "Total Industry" sector used by the International Energy Agency, which includes the mining, quarrying, and construction sectors. Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the manufacturing sector between 1994 and 1999: | Country | Average % change in
energy consumption
per year (between
1994 to 1999) | |------------------------|---| | Uzbekistan | 93 | | Benin | 39 | | Togo | 33 | | Sri Lanka | 31 | | Haiti | 28 | | Nepal | 17 | | Philippines | 17 | | Syria | 16 | | Saudi Arabia | 12 | | Peru | 11 | | Singapore | 11 | | Oman | 10 | | Hong Kong, China | 10 | | Trinidad and Tobago | 9 | | Morocco | 9 | | Armenia | 9 | | Chile | 8 | | Bolivia | 8 | | Latvia | 8 | | Turkey | 7 | | Senegal | 7 | | Cote d'Ivoire | 7 | | Thailand | 7 | | Malaysia | 7 | | Nicaragua | 6 | | Lebanon | 6 | | Yugoslavia (Fed. Rep.) | 6 | | Iceland | 6 | | Ethiopia | 6 | | South Africa | 6 | | Egypt | 6 | | Bangladesh | 6 | | Iran | 6 | | Dominican Republic | 5 | | Israel | 5 | | Korea | 5 | | Indonesia | 4 | | Country | Average % change in | |------------------------|---------------------| | | energy consumption
 | | per year (between | | | 1994 to 1999) | | Portugal | 4 | | Yemen | 4 | | Jordan | 4 | | New Zealand | 4 | | Belgium | 4 | | Myanmar | 4 | | El Salvador | 4 | | Spain | 4 | | Paraguay | 4 | | Argentina | 4 | | Guatemala | 4 | | Chinese Taipei | 4 | | Brazil | 3 | | Jamaica | 3 | | Ecuador | 3 | | Tunisia | 3 | | Slovenia | 3 | | Libya | 3 | | Congo (Dem. Rep.) | 3 | | Finland | 3 | | Vietnam | 3 | | Austria | | | United Arab Emirates | 3
3
2 | | Iraq | | | Bosnia and Herzegovina | 2 | | Greece | 2 | | Cameroon | 2 | | Nigeria | 2 | | Cyprus | 2 | | Pakistan | 2 | | Tanzania | 2 | | Qatar | 2 | | Gabon | 2 | | Zimbabwe | 2 | | Venezuela | 2 | | France | 2 | | Canada | 2 | | Costa Rica | 2 | | Switzerland | 2 | | Ireland | 2 | | Japan | 2 | | Australia | 1 | | Zambia | 1 | | Italy | 1 | | Country | Average % change in energy consumption per year (between 1994 to 1999) | |-----------------------|--| | Norway | 1 | | Kenya | 1 | | Bahrain | 1 | | Colombia | 1 | | Belarus | 1 | | Sudan | 1 | | Netherlands | 1 | | Panama | 1 | | United Kingdom | 1 | | Uruguay | 1 | | Algeria | 1 | | Cuba | 1 | | Malta | 1 | | United States | 1 | | Sweden | 0 | | India | 0 | | Honduras | 0 | | Turkmenistan | 0 | | Angola | 0 | | Kuwait | 0 | | Mozambique | 0 | | Denmark | 0 | | Germany | 0 | | Eritrea | -1 | | Brunei | -1 | | Slovak Republic | -1 | | Ghana | -1 | | Macedonia (Form. Yug. | -1 | | Rep.) | -1 | | Hungary | | | Korea, DPR
China | -1 | | Poland | -2 | | Mexico | -2 | | Croatia | -2 | | Russia | -2 | | Kyrgyzstan | -3 | | Lithuania | -3 | | Albania | -3 | | Ukraine | -3 | | Netherlands Antilles | -3 | | Tajikistan | -2
-2
-2
-3
-3
-3
-3
-3
-5
-5
-6 | | Luxembourg | -5 | | Czech Republic | -5 | | Ozecii Nepublic | 1 -0 | | Country | Average % change in energy consumption per year (between 1994 to 1999) | |------------|--| | Bulgaria | -6 | | Romania | -7 | | Kazakhstan | -9 | | Estonia | -10 | | Moldova | -10 | | Azerbaijan | -11 | | Georgia | -13 | | Congo | -19 | | Namibia | -32 | Tab. 5.3: Average annual change in energy consumption in the manufacturing sector between 1994 and 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Note: The manufacturing sector covered in Tab. 5.3 consists of ISIC divisions 15 – 37. It does neither include the mining and quarrying sector (ISIC div. 13 and 14) nor the construction sector (ISIC div. 45). This definition of the manufacturing sector is different from the definition of the "Total Industry" sector used by the International Energy Agency, which includes the mining, quarrying, and construction sectors. ### 5.2 Energy Consumption in the Manufacturing Sector by Fuel | Country | Coal | Nat. gas | LPG | Oil | Naphta | Combustible
Renewables | Electricity | Heat | Other | |----------------------|------|----------|-----|----------------|--------|---------------------------|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | and Waste
[%] | [%] | [%] | [%] | | Albania | 0 | 7 | 0 | 45 | 0 | 0 | 25 | 0 | 23 | | Algeria | 0 | 75 | 1 | 0 | 0 | 0 | 15 | 0 | 9 | | Angola | 0 | 66 | 0 | 10 | 1 | 14 | 4 | 0 | 5 | | Argentina | 0 | 44 | 4 | 2 | 6 | 16 | 20 | 0 | 7 | | Armenia | 0 | 55 | 0 | 27 | 0 | 0 | 12 | 6 | C | | Australia | 10 | 29 | 3 | 12 | 0 | 10 | 27 | 0 | 9 | | Austria | 2 | 38 | 2 | 12 | 0 | 10 | 24 | 2 | 11 | | Azerbaijan | 0 | 55 | 1 | 26 | | | 9 | 8 | C | | Bahrain | 0 | 95 | 0 | 0 | 0 | | 5 | 0 | C | | Bangladesh | 1 | 71 | 0 | 4 | 2 | 0 | 21 | 0 | 0 | | Belarus | 0 | 27 | 0 | 9 | | 0 | 16 | 40 | 8 | | Belgium | 4 | 31 | 2 | 9 | | | 20 | 2 | 12 | | Benin | 0 | 0 | 0 | <u>3</u>
87 | 0 | | 13 | 0 | 0 | | Bolivia | 0 | 45 | 1 | 7 | 0 | _ | 11 | 0 | 1 | | Bosnia and | 0 | 0 | 0 | 0 | 24 | 0 | 0 | 0 | 76 | | Herzegovina | U | ď | ٥ | U | 24 | | 0 | U | 70 | | Brazil | 4 | 6 | 1 | 13 | 12 | 35 | 19 | 0 | 11 | | Brunei | 0 | 0 | 0 | 64 | 7 | 0 | 29 | 0 | 0 | | Bulgaria | 4 | 28 | 0 | 19 | | 1 | 17 | 6 | 14 | | Cameroon | 0 | 0 | 0 | 6 | | | 13 | 0 | 0 | | Canada | 2 | 34 | 3 | 8 | | | 25 | 1 | 10 | | Chile | 9 | 5 | 3 | 28 | | 15 | 33 | 0 | 6 | | China | 45 | 3 | 1 | 8 | | | 16 | 5 | 15 | | Chinese Taipei | 16 | 3 | 1 | 23 | | | 27 | 0 | 14 | | Colombia | 25 | 14 | 1 | 7 | 5 | | 12 | 0 | 11 | | Congo (Dem.
Rep.) | 3 | 0 | 0 | 0 | 0 | | 3 | 0 | 1 | | Congo (Rep.) | 0 | 0 | 0 | 13 | 0 | 0 | 88 | 0 | C | | Costa Rica | 0 | 0 | 4 | 47 | 0 | | 24 | 0 | 0 | | Cote d'Ivoire | 0 | 0 | 5 | 51 | 0 | | 43 | 0 | 1 | | Croatia | 3 | 50 | 1 | 20 | 0 | 3 | | 4 | 7 | | Cuba | 0 | | 0 | 35 | | | | 0 | 20 | | Cyprus | 4 | 0 | 0 | 60 | | | | 0 | 27 | | Czech Republic | 19 | 25 | 1 | 14 | 7 | 0 | 16 | 9 | 9 | | Denmark | 9 | 28 | 2 | 21 | 0 | 3 | 30 | 5 | 1 | | Dominican | 0 | 0 | 5 | 43 | | | | 0 | C | | Republic | | | | | | | | | | | Ecuador | 0 | 0 | 3 | 35 | 0 | 32 | 14 | 0 | 16 | | Egypt | 0 | 26 | 1 | 46 | | | | 0 | | | El Salvador | 0 | 0 | 5 | 41 | 0 | | | 0 | | | Eritrea | 0 | 0 | 0 | 70 | | | | 0 | | | Estonia | 7 | 34 | 0 | 16 | | | 24 | | 1 | | Country | Coal | Nat. gas | LPG | Oil | Naphta | Combustible
Renewables | Electricity | Heat | Other | |-------------|------|----------|-----|-----|--------|---------------------------|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | and Waste
[%] | [%] | [%] | [%] | | Ethiopia | 0 | 0 | 0 | 83 | 0 | 0 | 17 | 0 | 0 | | Finland | 3 | 12 | 2 | 8 | 2 | 30 | 30 | 5 | 9 | | Former USSR | 6 | 31 | 1 | 7 | 0 | 0 | 17 | 28 | 10 | | France | 4 | 30 | 3 | 10 | 15 | 4 | 24 | 0 | 9 | | Gabon | 0 | 0 | 0 | 30 | 3 | 55 | 12 | 0 | 0 | | Georgia | 0 | 59 | 0 | 13 | 0 | 0 | 21 | 0 | 7 | | Germany | 5 | 30 | 2 | 8 | 19 | 0 | 25 | 2 | 9 | | Ghana | 0 | 0 | 1 | 15 | 0 | 51 | 34 | 0 | 0 | | Greece | 17 | 8 | 8 | 31 | 1 | 5 | 26 | 0 | 5 | | Guatemala | 0 | | 4 | 53 | 0 | 27 | 16 | 0 | 1 | | Haiti | 0 | | 0 | 33 | | 55 | 4 | 0 | 7 | | Honduras | 6 | 0 | 2 | 51 | 0 | 26 | 12 | 0 | 3 | | Hong Kong, | 0 | | 1 | 80 | 0 | 0 | 18 | 0 | 1 | | China | | | | | | | | | | | Hungary | 1 | 40 | 1 | 9 | 13 | 0 | 17 | 11 | 8 | | Iceland | 6 | 0 | 0 | 18 | 0 | 0 | 64 | 0 | 12 | | India | 26 | 9 | 1 | 13 | 9 | 23 | 14 | 0 | 4 | | Indonesia | 9 | 33 | 1 | 41 | 1 | 0 | 14 | 0 | 0 | | Iran | 0 | | 0 | 25 | 8 | 1 | 11 | 0 | 2 | | Iraq | 0 | | 0 | 27 | 8 | 0 | 0 | | 0 | | Ireland | 3 | | 2 | 26 | | 4 | 25 | 0 | 8 | | Israel | 0 | | 4 | 36 | | 0 | 28 | 0 | 0 | | Italy | 1 | 40 | 1 | 13 | | 1 | 28 | | 10 | | Jamaica | 8 | | 0 | 35 | | 0 | 57 | 0 | 0 | | Japan | 5 | | 6 | 15 | | 2 | 26 | | 18 | | Jordan | 0 | | 0 | 79 | | 0 | 20 | | 1 | | Kazakhstan | 59 | | 0 | 21 | 0 | 0 | 8 | | 9 | | Kenya | 4 | 0 | 1 | 30 | 0 | 47 | 16 | | 3 | | Korea | 9 | | 3 | 18 | | 0 | 23 | 0 | 2 | | Korea, DPR | 95 | | 0 | 2 | 0 | 0 | 0 | 0 | 3 | | Kuwait | 0 | | 0 | 4 | 0 | 0 | 0 | | | | Kyrgyzstan | 71 | 0 | 0 | 0 | | | | | | | Latvia | 1 | | 0 | 24 | | 24 | 17 | 4 | 4 | | Lebanon | 14 | | 0 | 68 | | 0 | 18 | | | | Libya | 0 | | 0 | 14 | | 0 | 0 | | | | Lithuania | 0 | | 0 | 15 | | 2 | 17 | 11 | 1 | | Luxembourg | 12 | | 2 | 7 | 0 | 0 | 35 | | 0 | | Macedonia | 26 | | 2 | 18 | | 0 | 28 | | 3 | | (Form. Yug. | 20 | ' | 2 | 10 | U | U | 20 | 22 | 3 | | Rep.) | | | | | | | | | | | Malaysia | 5 | 24 | 3 | 44 | 0 | 1 | 23 | 0 | 0 | | Malta | 0 | | 0 | 0 | | 0 | 93 | | | | Mexico | 0 | | 1 | 21 | 3 | 4 | 24 | | | | Moldova | 0 | | 0 | 3 | | 0 | 11 | 0 | | | Morocco | 21 | 2 | 5 | 43 | | | 22 | 0 | | | Mozambique | 0 | | 0 | 2 | | 96 | | | | | Myanmar | 3 | | 0 | 15 | | 33 | | | | | Country | Coal | Nat. gas | LPG | Oil | Naphta | Combustible
Renewables | Electricity | Heat | Other | |-------------------------|------|----------|-----|-----|--------|---------------------------|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | and Waste | [%] | [%] | [%] | | Namibia | 5 | 0 | 0 | 92 | 0 | 0 | 0 | 0 | 3 | | Nepal | 40 | 0 | 0 | 24 | 0 | 24 | 9 | 0 | 3 | | Netherlands | 5 | 43 | 8 | 1 | 15 | 0 | 18 | 5 | 5 | | Netherlands
Antilles | 0 | 0 | 0 | 71 | 0 | 0 | 29 | 0 | 0 | | New Zealand | 13 | 46 | 0 | 4 | 0 | 10 | 20 | 0 | 5 | | Nicaragua | 0 | 0 | 1 | 31 | 0 | 60 | 8 | 0 | 1 | | Nigeria | 0 | 10 | 0 | 9 | 0 | 79 | 2 | 0 | 0 | | Norway | 9 | 0 | 12 | 7 | 0 | 10 | 56 | 0 | 6 | | Oman | 0 | 63 | 0 | 35 | 0 | 0 | 2 | 0 | 0 | | Pakistan | 10 | 45 | 0 | 16 | 0 | 19 | 8 | 0 | 2 | | Panama | 10 | 0 | 1 | 58 | 0 | 20 | 12 | 0 | 0 | | Paraguay | 0 | 0 | 0 | 6 | 0 | 84 | 9 | 0 | 0 | | Peru | 9 | 0 | 0 | 45 | 0 | 16 | | 0 | 4 | | Philippines | 9 | 0 | 0 | 30 | 0 | 49 | 10 | 0 | 1 | | Poland | 30 | 18 | 0 | 7 | 4 | 4 | 17 | 7 | 13 | | Portugal | 3 | 6 | 6 | 28 | 21 | 8 | 19 | 1 | 8 | | Qatar | 0 | 78 | 19 | 0 | 0 | 0 | 3 | 0 | 0 | | Romania | 1 | 49 | 0 | 9 | 5 | 2 | 19 | 5 | 11 | | Russia | 1 | 27 | 1 | 5 | 0 | 1 | 18 | 36 | 10 | | Saudi Arabia | 0 | 0 | 0 | 38 | 0 | 0 | 8 | 0 | 54 | | Senegal | 0 | 0 | 0 | 46 | 0 | 42 | 12 | 0 | 0 | | Singapore | 0 | 0 | 6 | 0 | 68 | 0 | 25 | 0 | 1 | | Slovak Republic | 11 | 42 | 0 | 5 | 13 | 0 | 14 | 0 | 14 | | Slovenia | 3 | 45 | 1 | 12 | 0 | 1 | 33 | 2 | 4 | | South Africa | 48 | 0 | 1 | 4 | 0 | 6 | 33 | 0 | 7 | | Spain | 1 | 29 | 2 | 10 | 17 | 4 | 25 | 0 | 11 | | Sri Lanka | 0 | 0 | 1 | 31 | 0 | 58 | 10 | 0 | 0 | | Sudan | 0 | 0 | 0 | 27 | 6 | 58 | 9 | 0 | 0 | | Sweden | 2 | 2 | 4 | 11 | 6 | 34 | 36 | 2 | 3 | | Switzerland | 2 | 17 | 3 | 27 | 1 | 10 | 35 | 3 | 3 | | Syria | 0 | 59 | 0 | 24 | 3 | 0 | 14 | 0 | 0 | | Tajikistan | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Tanzania | 0 | 0 | 0 | 7 | 0 | 91 | 3 | 0 | 0 | | Thailand | 19 | 6 | 4 | 21 | 0 | 22 | 17 | 0 | 12 | | Togo | 0 | 0 | 0 | 72 | 0 | 0 | 28 | 0 | 0 | | Trinidad and Tobago | 0 | 91 | 1 | 1 | 0 | 0 | 6 | 0 | 0 | | Tunisia | 0 | 27 | 4 | 40 | 0 | 0 | 25 | 0 | 4 | | Turkey | 29 | 10 | 1 | 24 | 9 | 0 | 23 | 0 | 5 | | Turkmenistan | 0 | 0 | 0 | 0 | 0 | 0 | 100
| 0 | 0 | | Ukraine | 12 | 37 | 0 | 10 | 0 | 0 | 13 | 16 | 13 | | United Arab
Emirates | 0 | 85 | 0 | 13 | 0 | 0 | 2 | 0 | 0 | | United Kingdom | 4 | 37 | 5 | 11 | 8 | 1 | 22 | 0 | 11 | | United States | 5 | 34 | 13 | 5 | 3 | | 27 | 2 | 7 | | Uruguay | 0 | 3 | 2 | 39 | 0 | 31 | 24 | 0 | 1 | | Country | Coal | Nat. gas | LPG | Oil | Naphta | Combustible
Renewables | Electricity | Heat | Other | |---------------------------|------|----------|-----|-----|--------|---------------------------|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | and Waste
[%] | [%] | [%] | [%] | | Uzbekistan | 1 | 81 | 0 | 2 | 0 | 0 | 14 | 0 | 2 | | Venezuela | 0 | 63 | 8 | 11 | 0 | 2 | 14 | 0 | 1 | | Vietnam | 50 | 0 | 1 | 29 | 0 | 0 | 20 | 0 | 1 | | Yemen | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | | Yugoslavia
(Fed. Rep.) | 31 | 16 | 2 | 17 | 15 | 0 | 19 | 0 | 0 | | Zambia | 6 | 0 | 1 | 10 | 0 | 49 | 32 | 0 | 1 | | Zimbabwe | 20 | 0 | 1 | 7 | 0 | 9 | 44 | 0 | 20 | Tab. 5.4: Share of various fuels in the total final energy consumption in the manufacturing sector in 1999. Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001). ## <u>5.3 Energy Intensity in the Manufacturing Sector (Energy Use per Value Added)</u> Energy intensity is here defined as the ratio between total final energy consumption in the manufacturing sector (in toe) and value added in the manufacturing sector (in constant 1995 US \$ using purchasing power parities). ### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: World Bank, World Development Indicators (2002) ### Methodology used to calculate the energy intensity: The energy consumption in the manufacturing sector (ISIC divisions 15-37, Revision 3) was taken from the IEA Energy Balances database (after subtracting the energy consumption in the mining, quarrying and construction sectors from the "Total Industry" sector according to the IEA). The value added in the manufacturing sector (ISIC divisions 15-37, Revision 3) was taken from the World Bank World Development Indicators database (the World Bank defines the ISIC divisions 15-37 as "manufacturing" sectors, whereas it defines "industry" as ISIC divisions 10-45). According to the World Bank, value added is the net output of a sector after adding up all outputs and subtracting intermediate inputs. It is calculated without making deductions for depreciation of fabricated assets or depletion and degradation of natural resources. The coverage of the manufacturing sector according to this work (ISIC divisions 15-37, Rev. 3) is not exactly the same in the World Bank WDI database ("manufacturing") and the IEA databases ("Total Industry" minus mining, quarrying, and construction). The World Bank definition of the manufacturing sector covers the ISIC sectors 223 (reproduction of recorded media), 231 (manufacture of coke, refined petroleum products, and nuclear fuel), 232 (manufacture of coke oven products), and 233 (processing of nuclear fuel), which are not included in the definition of the "Total Industry" sector according to the IEA. However, the difference should not be too high. ### *Value added is expressed in constant 1995 US dollars using purchasing power parities:* The use of *constant 1995* US dollars - versus *current* US dollars - to express the value added in the industry sector of various countries allows analyzing trends in energy intensity over time within one country, leaving out the effect of price inflation. The use of *purchasing power parities* (*PPPs*) - versus official exchange rates - to convert constant national currency into constant US dollars allows comparing the value added and, thus, the energy intensity, in different countries at the same time, leaving out the difference in price levels among the analyzed countries. From the explanation of purchasing power parities in chapter 2 follows that for comparing output levels or productivity levels between countries, PPP based comparisons are in general more useful than exchange rates based comparisons. An exception would be the case where one compares the productivity of a certain industrial sector in, for example, China with the US, and the Chinese sector derives its revenues mainly from exports to the US or Europe. In that case it would be inappropriate to convert the value added of the Chinese industry or service sector into US dollars using PPPs, which represent the purchasing power in China and not in the US or Europe. The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the industry sector only. However, the difference is generally small. # Energy intensity (energy consumption per value added) in the manufacturing sector (countries ranked from highest to lowest energy intensity): | Country | Energy
intensity in
1999
(Energy
consumption
[toe] per value
added [mill 1995
US \$ PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |---------------------------------|--|---|---|--| | Trinidad and Tobago | 3897 | -1 | 9 | 11 | | Nigeria | 1894 | . 2 | 2 | 1 | | Angola | 1526 | -1 | 0 | 2 | | Zambia | 1421 | -1 | 1 | 3 | | Kyrgyzstan | 1264 | 0 | -3 | -6 | | Mozambique | 811 | -14 | 0 | 17 | | Venezuela | 799 | 1 | 2 | 1 | | Gabon | 782 | -4 | 2 | 7 | | Azerbaijan | 775 | -1 | -11 | -10 | | Saudi Arabia | 772 | 10 | 12 | 1 | | Russian Federation ¹ | 755 | -2 | -3 | -2 | | Ukraine | 664 | 0 | -3 | -3 | | Syria | 613 | 4 | 16 | 12 | | Belarus | 579 | -4 | 1 | 6 | | Iceland | 577 | 4 | 6 | 4 | | Lebanon | 571 | 20 | 6 | -7 | | Norway | 548 | -1 | 1 | 2 | | Bulgaria ¹ | 521 | -2 | -6 | -4 | | Kenya | 493 | -1 | 1 | 2 | | New Zealand ¹ | 482 | 3 | 4 | 1 | | Iran | 474 | 1 | 6 | 5 | | Slovak Republic | 446 | -5 | -1 | 4 | | Canada | 438 | -3 | 2 | 4 | | Paraguay | 418 | 4 | 4 | 0 | | Finland | 403 | -4 | 3 | | | Luxembourg | 389 | -9 | -5 | 5 | | Pakistan | 375 | 0 | | | | Cameroon | 375 | -4 | 2 | 7 | | Australia | 375 | -1 | 1 | 3 | | Jamaica | 356 | 6 | 3 | -3
2 | | South Africa | 336 | 4 | 6 | | | Belgium | 333 | | - | ~ | | Estonia | 331 | -16 | -10 | | | Bolivia ¹ | 327 | 3 | 8 | | | Egypt | 323 | | | 8 | | Chile | 321 | | 8 | 3 4 | | Jordan | 319 | 1 | 4 | 4 | | Country | Energy intensity in 1999 (Energy consumption [toe] per value added [mill 1995 US \$ PPP]) | intensity per year
between 1994
and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |-----------------------------|---|--|---|--| | Sweden | 319 | | 0 | 2 | | Netherlands | 312 | | 1 | 3 | | Panama | 310 | | | 1 | | India | 297 | -6 | | 7 | | Czech Republic ¹ | 290 | | | 1 | | Brazil | 285 | | | 1 | | Lithuania | 265 | | | | | United Kingdom ¹ | 260 | | | 1 | | Armenia | 251 | 7 | 9 | 2 | | Latvia | 248 | | 8 | | | Honduras | 239 | | 0 | 4 | | Korea (Rep.) | 237 | -2 | 5 | 8 | | Greece | 237 | 0 | | 2 | | Colombia | 231 | | | -1 | | Portugal | 225 | | | 5 | | Malaysia | 220 | | | 8 | | Poland ¹ | 219 | | | 7 | | Ghana | 216 | | | 4 | | Romania | 215 | | | -2 | | Senegal | 214 | | | 7 | | Turkey | 208 | | 7 | 5 | | Spain | 205 | | 4 | 4 | | Algeria | 203 | 2 | 1 | -1 | | Argentina | 200 | 4 | 4 | 1 | | Singapore | 199 | | 11 | 6 | | France | 198 | | 2 | 3 | | Mexico | 196 | | | | | Peru | 195 | | | 2 | | China | 191 | | -2 | | | Japan | 188 | | | 1 | | Sri Lanka | 185 | | | 7 | | Germany | 181 | | | | | Nicaragua | 178 | | | | | Zimbabwe | 174 | | | | | Italy | 166 | | | 2 | | Ecuador | 166 | | | | | Thailand | 165 | | | 4 | | Nepal | 163 | | | 5 | | Hungary | 162 | | | 9 | | Austria | 156 | | 3 | 4 | | United States ² | 149 | | 1 | | | Tunisia | 140 | -2 | 3 | 6 | | Country | Energy intensity in 1999 (Energy consumption [toe] per value added [mill 1995 US \$ PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |----------------------|---|---|---|--| | Guatemala | 135 | | 4 | 3 | | Denmark | 135 | | 0 | 2 | | Bangladesh | 134 | | 6 | 7 | | Tajikistan | 132 | | -5 | | | Dominican Republic | 129 | | 5 | 5 | | Indonesia | 127 | | 4 | 4 | | Morocco | 126 | | 9 | 3 | | El Salvador | 120 | | 4 | 5 | | Philippines | 117 | 13 | 17 | 3 | | Albania | 116 | | -3 | 5 | | Benin | 111 | | | 5 | | Togo | 105 | | 33 | 7 | | Uruguay | 104 | | 1 | 0 | | Vietnam ¹ | 103 | | | 11 | | Ethiopia | 103 | | 6 | | | Yemen | 100 | | 4 | 6 | | Costa Rica | 72 | -7 | 2 | 10 | | Cote d'Ivoire | 61 | 2 | 7 | 6
 | Congo, Rep. | 9 | -18 | -19 | -1 | | Namibia | 4 | -34 | -32 | 1 | Tab. 5.5: Energy intensity (energy consumption per value added) in the manufacturing sector ### Notes: ¹ For Bolivia, Bulgaria, the Czech Republic, Iceland, New Zealand, Poland, Russia, the United Kingdom, and Vietnam the energy intensity in the manufacturing sectors consisting of ISIC divisions 15-37 was estimated by using adjusted World Bank data for value added for the industry sectors consisting of ISIC divisions 10-45. ² For the United States the data source for value added is the United Nations Industrial Development Organization (UNIDO). ### **Shortcomings of Tab. 5.5:** ### Energy Intensity A ranking according to energy intensity for the whole manufacturing sector is biased because countries with a high share of energy intensive industry sectors, such as the chemical, petrochemical, or aluminum production sectors, will have disproportionately high overall energy intensity. Highly ranked countries, such as for example Saudi Arabia or Trinidad and Tobago, must therefore not necessarily be energy inefficient. The high ranking may simply reflect the high share of energy intensive sectors within the total manufacturing sector. On the other hand, countries that have a low ranking must not necessarily be energy efficient. The low ranking may be due to a lack of energy intensive industries in that country. One example is Thailand. Thailand is not included in the top 40 countries mainly because it has very little energy intensive industry. The sectoral analysis of chapters 6 to 15, however, shows that Thailand has several manufacturing sectors with extremely high energy intensity, such as the food, textile, or mineral industry. To get a better ranking reflecting the "true" energy intensity, it would be necessary to adjust for the industrial structure of the countries. For this, one would need the shares of all manufacturing sub-sectors in the total manufacturing sector (based on value added) and calculate the energy intensity and energy consumption for each country with a hypothetical industry structure, which is the same for all analyzed countries, and may be the average industry structure of all analyzed countries or the structure of a specific reference country. Such an adjustment has been made by Shipper et al. (2001) for the energy intensity of the manufacturing industry in thirteen OECD countries (Fig. 5.1). Fig. 5.1: Energy intensity in the manufacturing industry in thirteen OECD countries in 1990: actual and adjusted to OECD-13 structure (Shipper et al., 2001). ### Trends in Energy Intensity Tab. 5.5 lists in the third column the change of energy intensity by the time. The change of energy intensity can be the result of various factors: change in the equipment used in the industry sector, managerial change, behavioral change, economic change that leads to a higher or lower value added, structural changes within the industry sector, etc. The overall change in the energy intensity, as stated in the third column in Tab. 5.5, does, therefore, not necessarily indicate any change – positive or negative – in technological energy efficiency. The effect of structural changes can be very important, particularly in countries with a rapid economic growth, such as, for instance, most of East Asian countries. To better monitor technological energy efficiency trends by the time, it would be necessary to leave out the influence of structural changes. This could be done by calculating the energy intensity at constant structure of the value added between major industrial branches. For this, one would need, however, data about the energy consumption and the value added in the various industrial branches, which was not easily obtainable for all countries. ### 6. Energy Intensity Indicators for the Food and Tobacco Sector The food and tobacco sector is here defined as the sum of the following ISIC divisions (Rev. 3): - 15 Manufacture of food products and beverages - 151 Production, processing and preservation of meat, fish, fruit, vegetables, oils and fats - 152 Manufacture of dairy products - 153 Manufacture of grain mill products, starches and starch products, and prepared animal feeds - 154 Manufacture of other food products - 155 Manufacture of beverages ### 16 Manufacture of tobacco products ## The following countries were analyzed for energy intensity in the food and tobacco sector (chapter 6.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------|-------------|-----------|-----------------------------------|----------|-------------|------------------|------------------| | | Japan | | | Belgium | | Mexico | Brazil | | | Korea, Rep. | | | Bulgaria | | United States | | | | Thailand | | | Denmark | | | | | | | | | Finland | | | | | | | | | Greece | | | | | | | | | Hungary | | | | | | | | | Italy | | | | | | | | | Portugal | | | | | | | | | Romania | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | Tab. 6.1: Analyzed countries for energy intensity in the food and tobacco sector ### **6.1 Energy Consumption in the Food and Tobacco Sector** | Country | | Total fir | nal energy o | consumption | ı [ktoe] | | Average
% change | |------------------------|-------|-----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Armenia | | 10 | 10 | 9 | 5 | 6 | -9 | | Australia | 2380 | 2588 | 3167 | 3318 | 3202 | 3215 | 7 | | Austria | 374 | 432 | 415 | 413 | 409 | 406 | 2 | | Azerbaijan | 84 | 11 | 10 | 8 | 76 | 38 | 137 | | Belarus | 412 | 461 | 587 | 580 | 622 | 607 | 9 | | Belgium | 631 | 655 | 711 | 795 | 681 | 689 | 2 | | Benin | | | 2 | 5 | 1 | 1 | 23 | | Bosnia and Herzegovina | 10 | 10 | 11 | 11 | 11 | 11 | 2 | | Brazil | 10838 | 11168 | 11626 | 12237 | 13544 | 14301 | 6 | | Bulgaria | 427 | 412 | 413 | 361 | 334 | 326 | -5 | | Chile | 115 | 123 | 131 | 119 | 136 | 133 | 3 | | China | 22262 | 24093 | 23221 | 19452 | 21140 | 17219 | -4 | | Chinese Taipei | 685 | 683 | 695 | 695 | 690 | 707 | 1 | | Colombia | 1599 | 2142 | 2219 | 2244 | 2056 | 2034 | 6 | | Costa Rica | 66 | 107 | 107 | 112 | 124 | 137 | 18 | | Cote d'Ivoire | 21 | 27 | 26 | 28 | 31 | 34 | 11 | | Croatia | 205 | 232 | 240 | 247 | 247 | 250 | 4 | | Cyprus | 8 | 9 | 9 | 9 | 10 | 10 | 5 | | Czech Republic | 615 | 657 | 749 | 758 | 714 | 810 | 6 | | Denmark | 817 | 836 | 833 | 819 | 789 | 763 | -1 | | Estonia | 314 | 137 | 171 | 154 | 124 | 96 | -17 | | Finland | 441 | 433 | 391 | 393 | 424 | 429 | 0 | | Former USSR | 13271 | 12521 | 10860 | 10529 | 10441 | 10727 | -4 | | France | 4027 | 4188 | 4354 | 4491 | 4619 | 4456 | 2 | | Georgia | | | 12 | 10 | 9 | 10 | -5 | | Germany | 4580 | 4569 | 4571 | 4425 | 4402 | 4432 | -1 | | Greece | 363 | 375 | 563 | 562 | 596 | 576 | 11 | | Hungary | 597 | 586 | 650 | 513 | 503 | 483 | -4 | | Iceland | 72 | 75 | 94 | 104 | 90 | 93 | 6 | | India | 885 | 1055 | 886 | 1286 | 1364 | 1454 | | | Indonesia | 642 | 689 | 700 | 743 | 682 | 771 | 4 | | Ireland | 449 | 463 | 463 | 473 | 488 | 475 | 1 | | Israel | 74 | 79 | 84 | 84 | 89 | 91 | 4 | | Italy | 2609 | 2786 | 2823 | 2847 | 3163 | 3614 | 7 | | Japan | 4778 | 4879 | 5209 | 5171 | 5293 | 5275 | 2 | | Kazakhstan | 70 | 54 | 48 | 43 | 73 | 237 | 50 | | Korea | 1645 | 1783 | 1828 | 1745 | 1537 | 1503 | -2 | | Kyrgyzstan | 15 | 12 | 11 | 8 | 7 | 8 | | | Country | | Total final energy consumption [ktoe] | | | | | | |-----------------|-------|---------------------------------------|-------|-------|-------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Latvia | 112 | 74 | 279 | 297 | 203 | 155 | 39 | | Lithuania | 239 | 202 | 213 | 213 | 215 | 191 | -4 | | Luxembourg | 11 | 11 | 10 | 11 | 11 | 13 | 4 | | Macedonia | 48 | 36 | 46 | 43 | 56 | 46 | 2 | | Mexico | 3042 | 3512 | 3485 | 3709 | 3309 | 2751 | -1 | | Moldova | 31 | 83 | 75 | 30 | 50 | 41 | 29 | | Morocco | 40 | 42 | 43 | 45 | 48 | 51 | 5 | | Netherlands | 1855 | 1815 | 1912 | 1842 | 1871 | 2005 | 2 | | New Zealand | 168 | 181 | 183 | 179 | 180 | 177 | 1 | | Norway | 413 | 399 | 389 | 387 | 417 | 390 | -1 | | Philippines | 757 | 795 | 815 | 823 | 888 | 870 | 3 | | Poland | 2394 | 2553 | 3337 | 3006 | 2584 | 2018 | -2 | | Portugal | 453 | 413 | 457 | 505 | 523 | 491 | 2 | | Romania | 1221 | 1470 | 1384 | 1138 | 819 | 622 | -11 | | Russia | 11517 | 11023 | 9039 | 8837 | 8740 | 9040 | -4 | | Slovak Republic | | 360 | 414 | 399 | 389 | 379 | 2 | | Slovenia | 64 | 63 | 75 | 87 | 91 | 92 | 8 | | South Africa | 109 | 83 | 102 | 105 | 106 | 105 | 0 | | Spain | 1888 | 2052 | 1858 | 1981 | 1966 | 2006 | 1 | | Sweden | 527 | 545 | 560 | 511 | 496 | 526 | 0 | | Switzerland | 136 | 128 | 160 | 160 | 147 | 418 | 39 | | Tajikistan | 14 | 11 | 11 | 6 | 4 | 3 | -25 | | Thailand | 3991 | 4841 | 5573 | 5589 | 4787 | 5245 | 6 | | Tunisia | 23 | 24 | 26 | 28 | 31 | 34 | 8 | | Turkey | 898 | 896 | 992 | 1125 | 1136 | 1019 | 3 | | Ukraine | 463 | 444 | 394 | 335 | 311 | 295 | -9 | | United Kingdom | 3648 | 3729 | 3909 | 3748 | 3693 | 3774 | 1 | | United States | 7384 | 22760 | 23071 | 26271 | 25769 | 25806 | 44 | | Venezuela | 316 | 331 | 331 | 331 | 331 | 331 | 1 | Tab. 6.2: Energy consumption in the food and tobacco sector Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the food and tobacco sector between 1994 and 1999: | Country | Total final energy consumption [ktoe] | | | | | | Average | |------------------------
---------------------------------------|-------|-------|-------|-------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Azerbaijan | 84 | 11 | 10 | 8 | 76 | 38 | 137 | | Kazakhstan | 70 | 54 | 48 | 43 | 73 | 237 | 50 | | United States | 7384 | 22760 | 23071 | 26271 | 25769 | 25806 | 44 | | Switzerland | 136 | 128 | 160 | 160 | 147 | 418 | 39 | | Latvia | 112 | 74 | 279 | 297 | 203 | 155 | 39 | | Moldova | 31 | 83 | 75 | 30 | 50 | 41 | 29 | | Benin | | | 2 | 5 | 1 | 1 | 23 | | Costa Rica | 66 | 107 | 107 | 112 | 124 | 137 | 18 | | India | 885 | 1055 | 886 | 1286 | 1364 | 1454 | 12 | | Greece | 363 | 375 | 563 | 562 | 596 | 576 | 11 | | Cote d'Ivoire | 21 | 27 | 26 | 28 | 31 | 34 | 11 | | Belarus | 412 | 461 | 587 | 580 | 622 | 607 | 9 | | Tunisia | 23 | 24 | 26 | 28 | 31 | 34 | 8 | | Slovenia | 64 | 63 | 75 | 87 | 91 | 92 | 8 | | Italy | 2609 | 2786 | 2823 | 2847 | 3163 | 3614 | 7 | | Australia | 2380 | 2588 | 3167 | 3318 | 3202 | 3215 | 7 | | Thailand | 3991 | 4841 | 5573 | 5589 | 4787 | 5245 | 6 | | Iceland | 72 | 75 | 94 | 104 | 90 | 93 | 6 | | Czech Republic | 615 | 657 | 749 | 758 | 714 | 810 | 6 | | Colombia | 1599 | 2142 | 2219 | 2244 | 2056 | 2034 | 6 | | Brazil | 10838 | 11168 | 11626 | 12237 | 13544 | 14301 | 6 | | Morocco | 40 | 42 | 43 | 45 | 48 | 51 | 5 | | Cyprus | 8 | 9 | 9 | 9 | 10 | 10 | 5 | | Israel | 74 | 79 | 84 | 84 | 89 | 91 | 4 | | Croatia | 205 | 232 | 240 | 247 | 247 | 250 | 4 | | Indonesia | 642 | 689 | 700 | 743 | 682 | 771 | 4 | | Luxembourg | 11 | 11 | 10 | 11 | 11 | 13 | 4 | | Chile | 115 | 123 | 131 | 119 | 136 | 133 | 3 | | Turkey | 898 | 896 | 992 | 1125 | 1136 | 1019 | | | Philippines | 757 | 795 | 815 | 823 | 888 | 870 | 3 | | Belgium | 631 | 655 | 711 | 795 | 681 | 689 | | | France | 4027 | 4188 | 4354 | 4491 | 4619 | 4456 | | | Japan | 4778 | 4879 | 5209 | 5171 | 5293 | 5275 | | | Bosnia and Herzegovina | 10 | 10 | 11 | 11 | 11 | 11 | 2 | | Portugal | 453 | 413 | 457 | 505 | 523 | 491 | | | Austria | 374 | 432 | 415 | 413 | 409 | 406 | 2 | | Macedonia | 48 | 36 | | 43 | 56 | 46 | | | Country | Total final energy consumption [ktoe] | | | | | | Average % change | |-----------------|---------------------------------------|-------|-------|-------|-------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Netherlands | 1855 | 1815 | 1912 | 1842 | 1871 | 2005 | | | Slovak Republic | | 360 | 414 | 399 | 389 | 379 | 2 | | Spain | 1888 | 2052 | 1858 | 1981 | 1966 | 2006 | 1 | | Ireland | 449 | 463 | 463 | 473 | 488 | 475 | 1 | | New Zealand | 168 | 181 | 183 | 179 | 180 | 177 | 1 | | Venezuela | 316 | 331 | 331 | 331 | 331 | 331 | 1 | | United Kingdom | 3648 | 3729 | 3909 | 3748 | 3693 | 3774 | 1 | | Chinese Taipei | 685 | 683 | 695 | 695 | 690 | 707 | 1 | | South Africa | 109 | 83 | 102 | 105 | 106 | 105 | 0 | | Sweden | 527 | 545 | 560 | 511 | 496 | 526 | 0 | | Finland | 441 | 433 | 391 | 393 | 424 | 429 | 0 | | Germany | 4580 | 4569 | 4571 | 4425 | 4402 | 4432 | -1 | | Norway | 413 | 399 | 389 | 387 | 417 | 390 | -1 | | Mexico | 3042 | 3512 | 3485 | 3709 | 3309 | 2751 | -1 | | Denmark | 817 | 836 | 833 | 819 | 789 | 763 | -1 | | Korea | 1645 | 1783 | 1828 | 1745 | 1537 | 1503 | -2 | | Poland | 2394 | 2553 | 3337 | 3006 | 2584 | 2018 | -2 | | Hungary | 597 | 586 | 650 | 513 | 503 | 483 | -4 | | Former USSR | 13271 | 12521 | 10860 | 10529 | 10441 | 10727 | -4 | | Lithuania | 239 | 202 | 213 | 213 | 215 | 191 | -4 | | China | 22262 | 24093 | 23221 | 19452 | 21140 | 17219 | -4 | | Russia | 11517 | 11023 | 9039 | 8837 | 8740 | 9040 | -4 | | Bulgaria | 427 | 412 | 413 | 361 | 334 | 326 | | | Georgia | | | 12 | 10 | 9 | 10 | | | Ukraine | 463 | 444 | 394 | 335 | 311 | 295 | | | Armenia | | 10 | 10 | 9 | 5 | 6 | -9 | | Kyrgyzstan | 15 | 12 | 11 | 8 | 7 | 8 | -11 | | Romania | 1221 | 1470 | 1384 | 1138 | 819 | 622 | -11 | | Estonia | 314 | 137 | 171 | 154 | 124 | 96 | -17 | | Tajikistan | 14 | 11 | 11 | 6 | 4 | 3 | -25 | Tab. 6.3: Country ranking according to the average annual change in energy consumption in the food and tobacco sector between 1994 and 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) ### 6.2 Energy Consumption in the Food and Tobacco Sector by Fuel | Country | Coal | Combustible
Renewables
and Waste | Nat. Gas | Oil | Electricity | Heat | Other | |----------------|------|--|----------|-----|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Armenia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Australia | 8 | 53 | 18 | 1 | 15 | 0 | 4 | | Austria | 0 | 0 | 57 | 14 | 24 | 3 | 1 | | Azerbaijan | 0 | 0 | 32 | 0 | 71 | 0 | 0 | | Belarus | 0 | 0 | 4 | 4 | 15 | 75 | 1 | | Belgium | 1 | 0 | 27 | 22 | 47 | 0 | 2 | | Benin | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Brazil | 0 | 81 | 1 | 7 | 9 | 0 | 0 | | Bulgaria | 10 | 2 | 14 | 42 | 24 | 7 | 2 | | Chile | 77 | 0 | 0 | 11 | 6 | 0 | 5 | | China | 70 | 0 | 0 | 5 | 17 | 6 | 2 | | Chinese Taipei | 0 | 0 | 1 | 61 | 37 | 0 | 1 | | Colombia | 6 | 68 | 3 | 6 | 8 | 0 | 8 | | Costa Rica | 0 | 0 | 0 | 64 | 33 | 0 | 4 | | Cote d'Ivoire | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Croatia | 4 | 0 | 43 | 30 | 15 | 6 | 2 | | Cyprus | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Czech Republic | 9 | 0 | 47 | 10 | 15 | 17 | 2 | | Denmark | 7 | 1 | 35 | 26 | 26 | 4 | 1 | | Estonia | 1 | 2 | 25 | 46 | 24 | 2 | 0 | | Finland | 0 | 30 | 10 | 28 | 31 | 0 | 1 | | Former USSR | 2 | 0 | 11 | 13 | 14 | 59 | 1 | | France | 0 | 1 | 51 | 10 | 33 | 0 | 4 | | Georgia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Germany | 3 | 0 | 45 | 17 | 27 | 2 | 6 | | Greece | 0 | 29 | 9 | 40 | 16 | 0 | 6 | | Hungary | 0 | 0 | 61 | 8 | 20 | 8 | 2 | | Iceland | 0 | 0 | 0 | 59 | 33 | 0 | 8 | | India | 0 | 0 | 0 | 68 | 32 | 0 | 0 | | Indonesia | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | Ireland | 6 | 1 | 26 | 34 | 32 | 0 | 1 | | Israel | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Italy | 0 | 0 | 50 | 18 | 27 | 0 | 5 | | Japan | 0 | 0 | 17 | 36 | 45 | 0 | 3 | | Kazakhstan | 0 | 0 | 0 | 69 | 31 | 0 | 0 | | Korea | 2 | 0 | 8 | 50 | 35 | 0 | 5 | | Kyrgyzstan | 0 | 0 | 0 | 0 | 100 | 0 | | | Latvia | 3 | 6 | 31 | 39 | 17 | 2 | 2 | | Lithuania | 1 | 1 | 22 | 26 | 22 | 26 | | | Luxembourg | 0 | 0 | 0 | 38 | 62 | 0 | | | Macedonia | 2 | 0 | 0 | 4 | | 72 | | | Country | Coal | Combustible
Renewables
and Waste | Nat. Gas | Oil | Electricity | Heat | Other | |-----------------|------|--|----------|-----|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Mexico | 0 | 44 | 4 | 45 | 7 | 0 | 1 | | Moldova | 0 | 0 | 15 | 15 | 54 | 0 | 17 | | Morocco | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Netherlands | 1 | 1 | 67 | 2 | 27 | 3 | 0 | | New Zealand | 0 | 0 | 0 | 15 | 86 | 0 | 0 | | Norway | 0 | 0 | 0 | 37 | 58 | 2 | 3 | | Philippines | 0 | 0 | 0 | 73 | 27 | 0 | 1 | | Poland | 55 | 0 | 11 | 12 | 16 | 4 | 3 | | Portugal | 0 | 16 | 4 | 44 | 26 | 3 | 6 | | Romania | 0 | 3 | 49 | 12 | 17 | 11 | 9 | | Russia | 2 | 0 | 11 | 12 | 10 | 65 | 0 | | Slovak Republic | 6 | 0 | 59 | 8 | 25 | 1 | 1 | | Slovenia | 0 | 0 | 38 | 36 | 24 | 0 | 2 | | South Africa | 0 | 0 | 0 | 28 | 48 | 0 | 25 | | Spain | 0 | 0 | 37 | 27 | 33 | 0 | 2 | | Sweden | 2 | 0 | 20 | 28 | 41 | 0 | 8 | | Switzerland | 0 | 0 | 30 | 33 | 35 | 2 | 0 | | Tajikistan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Thailand | 3 | 72 | 0 | 14 | 10 | 0 | 1 | | Tunisia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Turkey | 47 | 0 | 8 | 12 | 28 | 0 | 5 | | Ukraine | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 4 | 0 | 59 | 9 | 27 | 0 | 0 | | United States | 11 | 0 | 55 | 8 | 24 | 2 | 1 | | Venezuela | 0 | 100 | 0 | 0 | 0 | 0 | 0 | Tab. 6.4: Share of various fuels in the total final energy consumption in the food and tobacco sector in 1999 ## <u>6.3 Energy Intensity in the Food and Tobacco Sector (Energy Use per Value Added)</u> Energy intensity is here defined as the ratio between total final energy consumption in the food and tobacco sector (in toe) and value added in the food and tobacco sector (in constant 1995 US \$ using purchasing power parities). ### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the food and tobacco sector only. ## Energy intensity (energy consumption per value added) in the food and tobacco sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity in 1999 (Energy consumption [toe] per value added [mill 1995 US \$ PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |----------------|---|---|---|--| | Thailand | 1133 | 61 | 6 | -28 | | Denmark | 241 | 9 | -1 | -5 | | Brazil | 230 | 9 | 6 | 1 | | Greece | 227 | 12 | 11 | 0 | | Bulgaria | 221 | 3 | -5 | | | Finland | 205 | 5 | 0 | | | Portugal | 168 | 16 | 2 | -11 | | Sweden | 168 | -3 | 0 | 4 | | Italy | 150 |
-2 | 7 | 12 | | Hungary | 136 | -5 | -4 | 2 | | United Kingdom | 136 | 1 | 1 | 0 | | Mexico | 118 | -1 | -1 | 1 | | Belgium | 118 | 6 | 2 | -3 | | United States | 112 | 38 | 44 | 4 | | Spain | 111 | -2 | 1 | 8 | | Japan | 67 | 0 | 2 | 2 | | Korea, Rep. | 55 | -6 | -2 | 6 | | Romania | 37 | -19 | -11 | 11 | Tab. 6.5: Energy intensity (energy consumption per value added) in the food and tobacco sector ## 7. Energy Intensity Indicators for the Textile and Leather Sector The textile and leather sector is here defined as the sum of the following ISIC divisions (Rev. 3): #### 17 Manufacture of textiles - 171 Spinning, weaving and finishing of textiles - 172 Manufacture of other textiles - 173 Manufacture of knitted and crocheted fabrics and articles - 18 Manufacture of wearing apparel; dressing and dyeing of fur - 181 Manufacture of wearing apparel, except fur apparel - 182 Dressing and dyeing of fur; manufacture of articles of fur - 19 Tanning and dressing of leather; manufacture of luggage, handbags, saddlery, harness and footwear 191 Tanning and dressing of leather; manufacture of luggage, handbags, saddlery and harness 192 Manufacture of footwear ## The following countries were analyzed for energy intensity in the textile and leather sector (chapter 7.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------|-------------|-----------|-----------------------------------|------------|-------------|----------------------------|------------------| | | Japan | | | Austria | | United States ¹ | | | | Korea, Rep. | | | Bulgaria | | | | | | Thailand | | | Czech Rep. | | | | | | | | | Finland | | | | | | | | | France | | | | | | | | | Greece | | | | | | | | | Hungary | | | | | | | | | Italy | | | | | | | | | Latvia | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | ¹Note: US data is based on a different industry classification system Tab. 7.1: Analyzed countries for energy intensity in the textile and leather sector ### 7.1 Energy Consumption in the Textile and Leather Sector | Country | | Total fir | nal energy o | consumption | ı [ktoe] | | Average | |----------------|-------|-----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Armenia | | 3 | 2 | 2 | 1 | 1 | -21 | | Australia | 363 | 372 | 361 | 367 | 363 | 356 | 0 | | Austria | 143 | 136 | 138 | 176 | 217 | 205 | 8 | | Azerbaijan | 61 | 23 | 15 | 10 | 2 | 2 | -42 | | Belarus | 240 | 220 | 247 | 253 | 262 | 252 | 1 | | Belgium | 269 | 240 | 253 | 253 | 262 | 253 | -1 | | Benin | | | 10 | 18 | 3 | 3 | -1 | | Brazil | 1122 | 1092 | 1114 | 1033 | 1034 | 1005 | | | Bulgaria | 162 | 184 | 170 | 167 | 165 | 132 | -3 | | China | 19970 | 21019 | 17873 | 15710 | 16123 | 13330 | -7 | | Chinese Taipei | 1700 | 1769 | 1909 | 2016 | 2115 | 2229 | | | Colombia | 424 | 480 | 500 | 537 | 538 | 461 | 2 | | Costa Rica | 11 | 19 | 18 | 19 | 20 | 20 | 16 | | Cote d'Ivoire | 26 | 34 | 33 | 35 | 40 | 42 | 11 | | Croatia | 95 | 94 | 80 | 78 | 78 | 62 | -8 | | Cyprus | 2 | 2 | 2 | 2 | 1 | 1 | -10 | | Czech Republic | 473 | 465 | 331 | 288 | 289 | 298 | -8 | | Denmark | 60 | 62 | 66 | 57 | 53 | 56 | | | Estonia | 66 | 36 | 38 | 45 | 52 | 50 | -2 | | Finland | 55 | 55 | 60 | 51 | 60 | 57 | 1 | | Former USSR | 4269 | 3555 | 2771 | 2605 | 2441 | 2304 | -11 | | France | 869 | 922 | 958 | 919 | 889 | 867 | 0 | | Germany | 1296 | 1151 | 1120 | 1060 | 1032 | 926 | -6 | | Greece | 186 | 188 | 243 | 233 | 215 | 196 | 2 | | Hungary | 127 | 98 | 85 | 82 | 93 | 76 | -9 | | Iceland | 2 | 2 | 2 | 2 | 1 | 1 | -10 | | India | 2557 | 2542 | 2723 | 3477 | 3756 | 5428 | 17 | | Indonesia | 1144 | 1200 | 1209 | 1271 | 1130 | 1270 | | | Ireland | 56 | 58 | 76 | 81 | 64 | | | | Israel | 44 | 47 | 48 | 49 | 47 | 45 | | | Italy | 2407 | 2464 | 2362 | 2404 | 2509 | 2582 | 1 | | Japan | 3089 | 3102 | 3004 | 2910 | 2711 | 2953 | -1 | | Kazakhstan | 31 | 15 | 13 | 12 | 6 | 10 | | | Korea | 2565 | 2717 | 2711 | 2815 | 3013 | | | | Kyrgyzstan | 18 | 12 | 12 | 9 | 7 | 4 | | | Latvia | 40 | 46 | 67 | 71 | 56 | 57 | 9 | | Lithuania | 90 | 80 | 85 | 86 | 88 | 76 | | | Luxembourg | 21 | 21 | 21 | 24 | 27 | 32 | | | Macedonia | 49 | 46 | 52 | 45 | 42 | 33 | -7 | | Country | | Total fi | nal energy c | onsumption | n [ktoe] | | Average
% change | |-----------------|------|----------|--------------|------------|----------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Moldova | 112 | 120 | 143 | 141 | 131 | 94 | -2 | | Morocco | 46 | 49 | 51 | 54 | 57 | 61 | 6 | | Netherlands | 189 | 200 | 210 | 211 | 217 | 176 | -1 | | New Zealand | 19 | 19 | 18 | 20 | 20 | 20 | 1 | | Norway | 29 | 27 | 31 | 30 | 27 | 25 | -3 | | Philippines | 218 | 234 | 233 | 247 | 271 | 264 | 4 | | Poland | 738 | 861 | 1006 | 852 | 664 | 505 | -6 | | Portugal | 462 | 458 | 524 | 544 | 568 | 563 | 4 | | Romania | 453 | 402 | 425 | 490 | 489 | 304 | -6 | | Russia | 3487 | 2906 | 2053 | 1893 | 1760 | 1683 | -13 | | Slovak Republic | | 203 | 208 | 190 | 195 | 177 | -3 | | Slovenia | 88 | 90 | 88 | 80 | 73 | 79 | -2 | | South Africa | 74 | 48 | 54 | 54 | 41 | 44 | -8 | | Spain | 921 | 990 | 951 | 1065 | 1059 | 1061 | 3 | | Sweden | 64 | 71 | 73 | 70 | 71 | 72 | 2 | | Switzerland | 166 | 170 | 112 | 107 | 111 | 129 | -3 | | Tajikistan | 27 | 24 | 24 | 17 | 11 | 14 | -10 | | Thailand | 1052 | 1265 | 1103 | 1056 | 980 | 1041 | 0 | | Tunisia | 28 | 29 | 28 | 30 | 31 | 33 | 3 | | Turkey | 897 | 1018 | 1154 | 1389 | 1312 | 1265 | 8 | | Ukraine | 97 | 69 | 55 | 49 | 46 | 38 | -17 | | United Kingdom | 1133 | 1043 | 1018 | 982 | 977 | 981 | -3 | | United States | 3650 | 8230 | 8250 | 8861 | 8737 | 8586 | 26 | | Uzbekistan | | | 18 | 15 | 21 | 23 | 11 | Tab. 7.2: Energy consumption in the textile and leather sector Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the textile and leather sector between 1994 and 1999: | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average
% change | |----------------|------|----------|--------------|-------------|----------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | United States | 3650 | 8230 | 8250 | 8861 | 8737 | 8586 | 26 | | India | 2557 | 2542 | 2723 | 3477 | 3756 | 5428 | 17 | | Costa Rica | 11 | 19 | 18 | 19 | 20 | 20 | 16 | | Uzbekistan | | | 18 | 15 | 21 | 23 | 11 | | Cote d'Ivoire | 26 | 34 | 33 | 35 | 40 | 42 | 11 | | Latvia | 40 | 46 | 67 | 71 | 56 | 57 | 9 | | Luxembourg | 21 | 21 | 21 | 24 | 27 | 32 | 9 | | Austria | 143 | 136 | 138 | 176 | 217 | 205 | 8 | | Turkey | 897 | 1018 | 1154 | 1389 | 1312 | 1265 | 8 | | Morocco | 46 | 49 | 51 | 54 | 57 | 61 | 6 | | Chinese Taipei | 1700 | 1769 | 1909 | 2016 | 2115 | 2229 | 6 | | Korea | 2565 | 2717 | 2711 | 2815 | 3013 | 3285 | 5 | | Ireland | 56 | 58 | 76 | 81 | 64 | 66 | 5 | | Portugal | 462 | 458 | 524 | 544 | 568 | 563 | 4 | | Philippines | 218 | 234 | 233 | 247 | 271 | 264 | 4 | | Tunisia | 28 | 29 | 28 | 30 | 31 | 33 | 3 | | Spain | 921 | 990 | 951 | 1065 | 1059 | 1061 | 3 | | Sweden | 64 | 71 | 73 | 70 | 71 | 72 | 2 | | Indonesia | 1144 | 1200 | 1209 | 1271 | 1130 | 1270 | 2 | | Colombia | 424 | 480 | 500 | 537 | 538 | 461 | 2 | | Greece | 186 | 188 | 243 | 233 | 215 | 196 | 2 | | Italy | 2407 | 2464 | 2362 | 2404 | 2509 | 2582 | 1 | | Finland | 55 | 55 | 60 | 51 | 60 | 57 | 1 | | Belarus | 240 | 220 | 247 | 253 | 262 | 252 | 1 | | New Zealand | 19 | 19 | 18 | 20 | 20 | 20 | 1 | | Israel | 44 | 47 | 48 | 49 | 47 | 45 | 1 | | Thailand | 1052 | 1265 | 1103 | 1056 | 980 | 1041 | C | | France | 869 | 922 | 958 | 919 | 889 | 867 | C | | Australia | 363 | 372 | 361 | 367 | 363 | 356 | C | | Japan | 3089 | 3102 | 3004 | 2910 | 2711 | 2953 | | | Netherlands | 189 | 200 | 210 | 211 | 217 | 176 | | | Denmark | 60 | 62 | 66 | 57 | 53 | 56 | | | Belgium | 269 | 240 | 253 | 253 | 262 | 253 | | | Benin | 1 | | 10 | 18 | 3 | 3 | | | Slovenia | 88 | 90 | 88 | 80 | 73 | 79 | | | Estonia | 66 | 36 | 38 | 45 | 52 | 50 | -2 | | Moldova | 112 | 120 | | 141 | 131 | 94 | | | Country | | Total fir | nal energy c | onsumptior | n [ktoe] | | Average
-% change | | |-----------------|-------|-----------|--------------|------------|----------|-------|---|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | | Brazil | 1122 | 1092 | 1114 | 1033 | 1034 | 1005 | | | | Norway | 29 | 27 | 31 | 30 | 27 | 25 | -3
-3 | | | United Kingdom | 1133 | 1043 | 1018 | 982 | 977 | 981 | -3 | | | Lithuania | 90 | 80 | 85 | 86 | 88 | 76 | | | | Slovak Republic | | 203 | 208 | 190 | 195 | 177 | -3 | | | Switzerland | 166 | 170 | 112 | 107 | 111 | 129 | -3
-3 | | | Bulgaria | 162 | 184 | 170 | 167 | 165 | 132 | -3 | | | Poland | 738 | 861 | 1006 | 852 | 664 | 505 | -6 | | | Romania | 453 | 402 | 425 | 490 | 489 | 304 | -6 | | | Germany | 1296 | 1151 | 1120 | 1060 | 1032 | 926 | 1 | | | Macedonia | 49 | 46 | 52 | 45 | 42 | 33 | -7 | | | China | 19970 | 21019 | 17873 | 15710 | 16123 | 13330 | -7 | | | Croatia | 95 | 94 | 80 | 78 | 78 | 62 | -8 | | | South Africa | 74 | 48 | 54 | 54 | 41 | 44 | -8 | | | Czech Republic | 473 | 465 | 331 | 288 | 289 | 298 | -8 | | | Hungary | 127 | 98 | 85 | 82 | 93 | 76 | -9 | | | Tajikistan | 27 | 24 | 24 | 17 | 11 | 14 | -10 | | | Cyprus | 2 | 2 | 2 | 2 | 1 | 1 | -10 | | | Iceland | 2 | 2 | 2 | 2 | 1 | 1 | -10 | | | Kazakhstan | 31 | 15 | 13 | 12 | 6 | 10 | -11 | | |
Former USSR | 4269 | 3555 | 2771 | 2605 | 2441 | 2304 | -11 | | | Russia | 3487 | 2906 | 2053 | 1893 | 1760 | 1683 | -13 | | | Ukraine | 97 | 69 | 55 | 49 | 46 | 38 | -17 | | | Armenia | | 3 | 2 | 2 | 1 | 1 | -21 | | | Kyrgyzstan | 18 | 12 | 12 | 9 | 7 | 4 | -25 | | | Azerbaijan | 61 | 23 | 15 | 10 | 2 | 2 | -42 | | Tab. 7.3: Country ranking according to the average annual change in energy consumption in the textile and leather sector between 1994 and 1999 ### 7.2 Energy Consumption in the Textile and Leather Sector by Fuel | Country | Coal | Combustible
Renewables | Nat. gas | Oil | Electricity | Heat | Other | |----------------|------|---------------------------|----------|-----|-------------|------|-------| | | [%] | and Waste
[%] | [%] | [%] | [%] | [%] | [%] | | Armenia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Australia | 3 | 0 | 40 | 1 | 49 | 0 | 7 | | Austria | 0 | 0 | 48 | 28 | 22 | 1 | 0 | | Azerbaijan | 0 | 0 | 50 | 0 | 50 | 0 | 0 | | Belarus | 0 | 0 | 5 | 1 | 21 | 72 | 0 | | Belgium | 1 | 0 | 25 | 9 | 65 | 0 | 0 | | Benin | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Brazil | 0 | 9 | 9 | 27 | 54 | 0 | 1 | | Bulgaria | 2 | 0 | 11 | 46 | 26 | 15 | 1 | | China | 51 | 0 | 1 | 12 | 24 | 11 | 1 | | Chinese Taipei | 2 | 0 | 1 | 62 | 35 | 0 | 0 | | Colombia | 47 | 0 | 2 | 7 | 28 | 0 | 16 | | Costa Rica | 0 | 0 | 0 | 35 | 60 | 0 | 5 | | Cote d'Ivoire | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Croatia | 0 | 0 | 37 | 26 | 24 | 13 | 0 | | Cyprus | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Czech Republic | 27 | 0 | 25 | 5 | 31 | 12 | 1 | | Denmark | 0 | 0 | 54 | 7 | 30 | 5 | 4 | | Estonia | 0 | 0 | 10 | 10 | 44 | 36 | 0 | | Finland | 0 | 0 | 0 | 60 | 40 | 0 | 0 | | Former USSR | 1 | 0 | 7 | 2 | 24 | 65 | 1 | | France | 0 | 0 | 48 | 16 | 36 | 0 | 0 | | Germany | 3 | 0 | 43 | 15 | 38 | 0 | 1 | | Greece | 0 | 6 | 9 | 43 | 42 | 0 | 1 | | Hungary | 0 | 0 | 37 | 11 | 25 | 28 | 0 | | Iceland | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | India | 39 | 0 | 0 | 29 | 32 | 0 | 0 | | Indonesia | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | Ireland | 0 | 0 | 0 | 42 | 50 | 0 | 8 | | Israel | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Italy | 0 | 0 | 47 | 15 | 36 | 0 | 2 | | Japan | 1 | 2 | 5 | 62 | 24 | 0 | 7 | | Kazakhstan | 0 | 0 | 0 | 40 | 60 | 0 | 0 | | Korea | 3 | 0 | 7 | 47 | 42 | 0 | 1 | | Kyrgyzstan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Latvia | 2 | 0 | 14 | 40 | 33 | 9 | 2 | | Lithuania | 1 | 3 | 20 | 1 | 38 | 36 | 1 | | Luxembourg | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Macedonia | 0 | 0 | 0 | 9 | 21 | 70 | 0 | | Moldova | 0 | 0 | 98 | 0 | 2 | 0 | 0 | | Morocco | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Country | Coal | Combustible
Renewables | Nat. gas | Oil | Electricity | Heat | Other | |-----------------|------|---------------------------|----------|-----|-------------|------|-------| | | [%] | and Waste
[%] | [%] | [%] | [%] | [%] | [%] | | Netherlands | 0 | 0 | 73 | 1 | 27 | 0 | 0 | | New Zealand | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Norway | 0 | 0 | 0 | 32 | 68 | 0 | 0 | | Philippines | 0 | 0 | 0 | 70 | 29 | 0 | 1 | | Poland | 51 | 0 | 7 | 5 | 22 | 14 | 2 | | Portugal | 0 | 9 | 3 | 47 | 36 | 3 | 3 | | Romania | 0 | 0 | 63 | 5 | 14 | 10 | 8 | | Russia | 1 | 0 | 2 | 0 | 21 | 75 | 0 | | Slovak Republic | 12 | 0 | 38 | 33 | 15 | 1 | 0 | | Slovenia | 0 | 0 | 53 | 16 | 29 | 0 | 1 | | South Africa | 0 | 0 | 0 | 18 | 82 | 0 | 0 | | Spain | 0 | 0 | 50 | 17 | 32 | 1 | 0 | | Sweden | 0 | 0 | 4 | 36 | 40 | 0 | 19 | | Switzerland | 0 | 1 | 12 | 49 | 37 | 2 | 0 | | Tajikistan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Thailand | 0 | 0 | 0 | 50 | 48 | 0 | 1 | | Tunisia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Turkey | 9 | 0 | 14 | 24 | 53 | 0 | 0 | | Ukraine | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 4 | 0 | 55 | 8 | 33 | 0 | 0 | | United States | 6 | 0 | 39 | 10 | 41 | 3 | 2 | Tab. 7.4: Share of various fuels in the total final energy consumption in the textile and leather sector in 1999. ## 7.3 Energy Intensity in the Textile and Leather Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the textile and leather sector (in toe) and value added in the textile and leather sector (in constant 1995 US \$ using purchasing power parities). ### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the textile and leather sector only. # Energy intensity (energy consumption per value added) in the textile and leather sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption
[toe] per value
added [mill 1995
US \$ PPP]) | Average %
change in energy
intensity per year
between 1994
and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |----------------|---|---|---|--| | Thailand | 300 | 28 | 0 | -20 | | Latvia | 167 | -3 | 9 | 15 | | Greece | 162 | 6 | 2 | -3 | | Czech Republic | 158 | -2 | -8 | -5 | | Sweden | 155 | 2 | 2 | 1 | | Bulgaria | 150 | 1 | -3 | | | Norway | 142 | 5 | -3 | -7 | | Austria | 137 | 10 | 8 | 0 | | Japan | 129 | 4 | -1 | -4 | | Korea, Rep. | 126 | 5 | 5 | 1 | | Spain | 125 | -5 | 3 | 8 | | France | 108 | 3 | 0 | -3 | | United Kingdom | 107 | 2 | -3 | -4 | | Portugal | 105 | 5 | 4 | -1 | | Finland | 91 | 5 | 1 | -2 | | Italy | 73 | -7 | 1 | 12 | | Hungary | 48 | -14 | -9 | 6 | Tab. 7.5: Energy intensity (energy consumption per value added) in the textile and leather sector Note: The energy intensity in the textile and leather sector in the United States in 1999 is 122 toe/mill const 1995 US\$. The sources of this data are the Energy Information Administration of the U.S. Department of Energy and the U.S. Census Bureau of the U.S. Department of Commerce. However, a comparison of this data with the data in Tab. 7.5 is problematic, because the U.S. data is based on the 1997 NAICS industry classification system, which is different and not fully convertible to the international ISIC system used in this work. The energy intensity value of 122 toe/mill const 1995 US\$ for the textile and leather sector in 1999 in the US refers to the following industry sectors under NAICS: - 313: Textile mills - 314: Textile product mills - 315: Apparel - 316: Leather and Allied Products ## 8. Energy Intensity Indicators for the Wood and Wood Products Sector The wood and wood products sector is here defined as the following ISIC division (Rev. 3): 20 Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials 201 Sawmilling and planing of wood 202 Manufacture of products of wood, cork, straw and plaiting materials ## The following countries were analyzed for energy intensity in the wood and wood products sector (chapter 8.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------------|-------------|-----------|-----------------------------------|-------------|-------------|------------------|------------------| | South Africa | Korea, Rep. | | | Austria | | Canada | | | | | | | Belgium | | United States | | | | | | | Bulgaria | | | | | | | | | Czech Rep. | | | | | | | | | Denmark | | | | | | | | | Finland | | | | | | | | | France | | | | | | | | | Greece | | | | | | | | | Hungary | | | | | | | | | Italy | | | | | | | | | Latvia | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Slovak Rep. | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | Tab. 8.1: Analyzed countries for energy intensity in the wood and wood products sector ### 8.1 Energy Consumption in the Wood and Wood Products Sector | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average | |----------------|-------|----------|--------------|-------------|----------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Australia | 188 | 213 | 405 | 409 | 410 | 413 | 21 | | Austria | 195 | 249 | 260 | 251 | 261 | 209 | 3 | | Azerbaijan | 4 | 1 | | | 86 | 71 | -46 | | Belarus | 217 | 211 | 224 | 262 | 306 | 300 | 7 | | Belgium | 47 | 49 | 50 | 51 | 51 | 53 | 2 | | Bulgaria | 106 | 102 | 66 | 59 | 52 | 49 | -13 | | Canada | 174 | 182 | 221 | 254 | 283 | 341 | 15 | | China | 2398 | 2713 | 2556 | 2269 | 2209 | 1963 | -4 | | Chinese Taipei | 51 | 50 | 49 | 50 | 48 | 47 | -2 | | Colombia | 130 | 131 | 140 | 150 | 138 | 102 | -4 | | Costa Rica | | 4 | 4 | 5 | 7 | 8 | 20 | | Cote d'Ivoire | 8 | 10 | 10 | 11 | 12 | 13 | 10 | | Croatia | 36 | 36 | 39 | 32 | 30 | 39 | 3 | | Cyprus | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Czech Republic | 111 | 104 | 134 | 109 | 88 | 99 | -1 | | Denmark | 118 | 120 | 120 | 135 | 133 | 120 | 1 | | Estonia | 47 | 40 | 62 | 53 | 64 | 67 | 10 | | Finland | 533 | 551 | 527 | 584 | 625 | 641 | 4 | | Former USSR | 10500 | 10360 | 7724 | 7338 | 7444 | 8367 | -4 | | France | 770 | 791 | 807 | 824 | 1235 | 1384 | 14 | | Gabon | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Germany
 667 | 591 | 580 | 580 | 576 | 645 | 0 | | Greece | 39 | 42 | 52 | 52 | 46 | 45 | 4 | | Hungary | 49 | 53 | 60 | 44 | 37 | 33 | -6 | | Iceland | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Ireland | 136 | 137 | 89 | 118 | 111 | 112 | -1 | | Israel | 10 | 11 | 11 | 10 | 9 | 10 | 0 | | Italy | 172 | 183 | 178 | 190 | 198 | 336 | 17 | | Kazakhstan | 7 | 5 | 5 | 4 | 1 | 2 | -5 | | Korea | 168 | 156 | 169 | 179 | 138 | 172 | 2 | | Kyrgyzstan | 1 | 1 | 1 | 1 | | 1 | 0 | | Latvia | 38 | 33 | 112 | 144 | 133 | 167 | 55 | | Lithuania | 23 | 22 | 23 | 36 | | 31 | 9 | | Macedonia | 3 | 8 | 14 | 9 | 3 | 7 | 55 | | Moldova | 3 | 5 | 6 | 4 | 5 | 4 | 12 | | Netherlands | 64 | 60 | 59 | 47 | 51 | 48 | | | New Zealand | 533 | 563 | 571 | 537 | 567 | 699 | 6 | | Norway | 233 | 233 | 241 | 245 | | 255 | | | Philippines | 63 | 56 | | 33 | | 36 | | | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average % change | |-----------------|-------|----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Poland | 449 | 490 | 549 | 577 | 558 | 526 | 3 | | Portugal | 119 | 126 | 156 | 173 | 161 | 196 | 11 | | Romania | 273 | 209 | 199 | 245 | 161 | 164 | -8 | | Russia | 10115 | 10006 | 7263 | 6808 | 6785 | 7699 | -4 | | Slovak Republic | | 55 | 63 | 59 | 56 | 53 | -1 | | Slovenia | 43 | 40 | 35 | 30 | 33 | 39 | -1 | | South Africa | 56 | 55 | 61 | 74 | 61 | 56 | 1 | | Spain | 182 | 160 | 139 | 179 | 228 | 232 | 7 | | Sweden | 905 | 936 | 984 | 1048 | 1036 | 1106 | 4 | | Switzerland | 91 | 83 | 95 | 93 | 104 | | 4 | | Thailand | 102 | 99 | 98 | 94 | 91 | 108 | 1 | | Turkey | 166 | 190 | 202 | 194 | 62 | 55 | -13 | | Ukraine | 44 | 34 | 28 | 27 | 24 | 24 | -11 | | United Kingdom | 18 | 20 | 25 | 24 | 25 | 21 | 4 | | United States | 7851 | 12937 | 14762 | 16164 | 17279 | 18941 | 21 | Tab. 8.2: Energy consumption in the wood and wood products sector Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the wood and wood products sector between 1994 and 1999: | Country | | Total fi | nal energy o | onsumption | n [ktoe] | | Average
% change | |-----------------|------|----------|--------------|------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Latvia | 38 | 33 | 112 | 144 | 133 | 167 | 55 | | Macedonia | 3 | 8 | 14 | 9 | 3 | 7 | 55 | | Australia | 188 | 213 | 405 | 409 | 410 | 413 | 21 | | United States | 7851 | 12937 | 14762 | 16164 | 17279 | 18941 | 21 | | Costa Rica | | 4 | 4 | 5 | 7 | 8 | 20 | | Italy | 172 | 183 | 178 | 190 | 198 | 336 | 17 | | Canada | 174 | 182 | 221 | 254 | 283 | 341 | 15 | | France | 770 | 791 | 807 | 824 | 1235 | 1384 | 14 | | Moldova | 3 | 5 | 6 | 4 | 5 | 4 | 12 | | Portugal | 119 | 126 | 156 | 173 | 161 | 196 | 11 | | Cote d'Ivoire | 8 | 10 | 10 | 11 | 12 | 13 | 10 | | Estonia | 47 | 40 | 62 | 53 | 64 | 67 | 10 | | Lithuania | 23 | 22 | 23 | 36 | 40 | 31 | 9 | | Belarus | 217 | 211 | 224 | 262 | 306 | 300 | 7 | | Spain | 182 | 160 | 139 | 179 | 228 | 232 | 7 | | New Zealand | 533 | 563 | 571 | 537 | 567 | 699 | 6 | | Sweden | 905 | 936 | 984 | 1048 | 1036 | 1106 | 4 | | United Kingdom | 18 | 20 | 25 | 24 | 25 | 21 | 4 | | Finland | 533 | 551 | 527 | 584 | 625 | 641 | 4 | | Switzerland | 91 | 83 | 95 | 93 | 104 | | 4 | | Greece | 39 | 42 | 52 | 52 | 46 | 45 | 4 | | Poland | 449 | 490 | 549 | 577 | 558 | 526 | 3 | | Croatia | 36 | 36 | 39 | 32 | 30 | 39 | 3 | | Austria | 195 | 249 | 260 | 251 | 261 | 209 | 3 | | Belgium | 47 | 49 | 50 | 51 | 51 | 53 | 2 | | Norway | 233 | 233 | 241 | 245 | 282 | 255 | 2 | | Korea | 168 | 156 | 169 | 179 | 138 | 172 | 2 | | Thailand | 102 | 99 | 98 | 94 | 91 | 108 | 1 | | South Africa | 56 | 55 | 61 | 74 | 61 | 56 | 1 | | Denmark | 118 | 120 | 120 | 135 | 133 | 120 | 1 | | Israel | 10 | 11 | 11 | 10 | 9 | 10 | 0 | | Cyprus | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Gabon | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Iceland | 1 | 1 | 1 | 1 | 1 | 1 | | | Kyrgyzstan | 1 | 1 | 1 | 1 | | 1 | | | Germany | 667 | 591 | 580 | 580 | 576 | 645 | | | Slovak Republic | | 55 | | 59 | | 53 | | | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average % change | |----------------|-------|----------|--------------|-------------|----------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Czech Republic | 111 | 104 | 134 | 109 | 88 | 99 | -1 | | Slovenia | 43 | 40 | 35 | 30 | 33 | 39 | -1 | | Ireland | 136 | 137 | 89 | 118 | 111 | 112 | -1 | | Chinese Taipei | 51 | 50 | 49 | 50 | 48 | 47 | -2 | | China | 2398 | 2713 | 2556 | 2269 | 2209 | 1963 | -4 | | Former USSR | 10500 | 10360 | 7724 | 7338 | 7444 | 8367 | -4 | | Colombia | 130 | 131 | 140 | 150 | 138 | 102 | -4 | | Russia | 10115 | 10006 | 7263 | 6808 | 6785 | 7699 | -4 | | Kazakhstan | 7 | 5 | 5 | 4 | 1 | 2 | -5 | | Netherlands | 64 | 60 | 59 | 47 | 51 | 48 | -5 | | Hungary | 49 | 53 | 60 | 44 | 37 | 33 | -6 | | Romania | 273 | 209 | 199 | 245 | 161 | 164 | -8 | | Philippines | 63 | 56 | 38 | 33 | 34 | 36 | -9 | | Ukraine | 44 | 34 | 28 | 27 | 24 | 24 | -11 | | Turkey | 166 | 190 | 202 | 194 | 62 | 55 | -13 | | Bulgaria | 106 | 102 | 66 | 59 | 52 | 49 | -13 | | Azerbaijan | 4 | 1 | | | 86 | 71 | -46 | Tab. 8.3: Country ranking according to the average annual change in energy consumption in the wood and wood products sector between 1994 and 1999 ## 8.2 Energy Consumption in the Wood and Wood Products Sector by Fuel | Country | Coal | Combustible
Renewables | Nat. gas | Oil | Electricity | Heat | Other | |----------------|------|---------------------------|----------|-----|-------------|------|-------| | | [%] | and Waste
[%] | [%] | [%] | [%] | [%] | [%] | | Australia | 1 | 54 | 8 | 6 | 28 | 0 | 2 | | Austria | 0 | 28 | 28 | 12 | 31 | 1 | 0 | | Azerbaijan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Belarus | 0 | 2 | 25 | 0 | 12 | 60 | 0 | | Belgium | 0 | 0 | 0 | 2 | 98 | 0 | 0 | | Bulgaria | 0 | 24 | 0 | 55 | 20 | 0 | 0 | | Canada | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | China | 65 | 0 | 0 | 6 | 17 | 11 | 1 | | Chinese Taipei | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Costa Rica | 0 | 0 | 0 | 25 | 75 | 0 | 0 | | Cote d'Ivoire | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Croatia | 0 | 54 | 13 | 10 | 21 | 0 | 3 | | Cyprus | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Czech Republic | 6 | 5 | 15 | 10 | 31 | 29 | 3 | | Denmark | 0 | 55 | 3 | 15 | 26 | 0 | 1 | | Estonia | 0 | 39 | 4 | 28 | 25 | 1 | 1 | | Finland | 8 | 61 | 5 | 7 | 20 | 0 | 0 | | Former USSR | 0 | 5 | 1 | 6 | 22 | 66 | 0 | | France | 0 | 66 | 0 | 0 | 34 | 0 | 0 | | Gabon | 0 | 0 | 100 | 0 | 0 | 0 | 0 | | Germany | 0 | 9 | 18 | 21 | 50 | 0 | 2 | | Greece | 0 | 62 | 0 | 11 | 24 | 0 | 2 | | Hungary | 0 | 0 | 73 | 0 | 27 | 3 | 0 | | Iceland | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Ireland | 0 | 78 | 0 | 4 | 19 | 0 | 0 | | Israel | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Italy | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Kazakhstan | 0 | 0 | 0 | 50 | 50 | 0 | 0 | | Korea | 0 | 0 | 1 | 43 | 55 | 0 | 1 | | Kyrgyzstan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Latvia | 0 | 71 | 7 | 9 | 12 | 1 | 1 | | Lithuania | 0 | 23 | 19 | 6 | 29 | 23 | 0 | | Moldova | 0 | 0 | 75 | 0 | 25 | 0 | 0 | | Netherlands | 0 | 0 | 46 | 0 | 56 | 0 | 0 | | New Zealand | 0 | 77 | 0 | 0 | 23 | 0 | 0 | | Norway | 0 | 63 | 0 | 8 | 29 | 0 | 0 | | Philippines | 0 | 0 | 0 | 47 | 53 | 0 | 0 | | Poland | 30 | 30 | 4 | 14 | 20 | 1 | 0 | | Portugal | 0 | 11 | 1 | 40 | 37 | 1 | 11 | | Romania | 0 | 54 | 13 | 9 | 10 | 7 | 8 | | Russia | 0 | 3 | 0 | 6 | 21 | 69 | 0 | | Country | Coal | Combustible
Renewables | Nat. gas | Oil | Electricity | Heat | Other | |-----------------|------|---------------------------|----------|-----|-------------|------|-------| | | [%] | and Waste
[%] | [%] | [%] | [%] | [%] | [%] | | Slovak Republic | 11 | 0 | 43 | 6 | 32 | 6 | 2 | | Slovenia | 0 | 21 | 21 | 23 | 36 | 0 | 0 | | South Africa | 0 | 0 | 0 | 7 | 91 | 0 | 2 | | Spain | 0 | 0 | 29 | 15 | 53 | 0 | 3 | | Sweden | 0 | 76 | 0 | 3 | 21 | 0 | 0 | | Thailand | 0 | 8 | 0 | 20 | 69 | 0 | 2 | | Turkey | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Ukraine | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | United States | 1 | 61 | 8 | 14 | 14 | 1 | 1 | Tab. 8.4: Share of various fuels in the total final energy consumption in the wood and wood products sector in 1999 ## 8.3 Energy Intensity in the Wood and Wood Products Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the wood and wood products sector (in toe) and value added in the wood and wood products sector (in constant 1995 US \$ using purchasing power parities). ### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the wood and wood products sector only. # Energy intensity (energy consumption per value added) in the wood and wood products sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption [toe]
per value added
[mill 1995 US \$
PPP]) | Average
%
change in energy
intensity per year
between 1994
and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |-----------------|---|---|---|--| | France | 843 | 12 | 14 | 2 | | Sweden | 690 | 1 | 4 | 5 | | Norway | 612 | 7 | 2 | -3 | | United States | 598 | 13 | 21 | 7 | | Slovak Republic | 590 | 12 | -1 | -10 | | Bulgaria | 578 | -9 | -13 | | | Finland | 468 | 4 | 4 | 3 | | Latvia | 339 | 28 | 55 | 33 | | Greece | 270 | 1 | 4 | 4 | | Denmark | 229 | -1 | 1 | 3 | | Portugal | 164 | 9 | 11 | 2 | | Austria | 130 | 8 | 3 | -2 | | Czech Republic | 118 | 4 | -1 | -4 | | Korea, Rep. | 89 | 2 | 2 | 1 | | Hungary | 84 | -14 | -6 | | | Spain | 79 | -4 | 7 | 12 | | Belgium | 76 | 4 | 2 | 0 | | South Africa | 59 | 4 | 1 | 0 | | Italy | 51 | -5 | 17 | 36 | | Canada | 37 | 13 | 15 | | | United Kingdom | 7 | 2 | 4 | 3 | Tab. 8.5: Energy intensity (energy consumption per value added) in the wood and wood products sector ## 9. Energy Intensity Indicators for the Paper, Pulp, and Printing Sector The paper, pulp, and printing sector is here defined as the sum of the following ISIC divisions (Rev. 3): - 21 Manufacture of pulp, paper and paper products - 22 Publishing, printing and reproduction of recorded media - 221 Publishing - 222 Printing and service activities related to printing - 223 Reproduction of recorded media ### The following countries were analyzed for energy intensity in the paper, pulp, and printing sector (chapter 9.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------------|-------------|-----------|-----------------------------------|-------------|-------------|----------------------------|------------------| | South Africa | Japan | | | Austria | | Mexico | Brazil | | | Korea, Rep. | | | Belgium | | United States ¹ | | | | | | | Bulgaria | | | | | | | | | Czech Rep. | | | | | | | | | Denmark | | | | | | | | | Finland | | | | | | | | | France | | | | | | | | | Greece | | | | | | | | | Hungary | | | | | | | | | Italy | | | | | | | | | Latvia | | | | | | | | | Netherlands | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Slovak Rep. | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | ¹Note: US data is based on a different industry classification system Tab. 9.1: Analyzed countries for energy intensity in the paper, pulp, and printing sector ### 9.1 Energy Consumption in the Paper, Pulp, and Printing Sector | Country | | Total fir | nal energy o | consumption | [ktoe] | | Average
% change | |----------------|-------|-----------|--------------|-------------|--------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Australia | 1449 | 1457 | 1306 | 1334 | 1369 | 1302 | -2 | | Austria | 1143 | 1201 | 1219 | 1240 | 1272 | 1257 | 2 | | Belarus | 37 | 42 | 28 | 33 | 46 | 48 | 8 | | Belgium | 363 | 382 | 365 | 374 | 347 | 366 | C | | Brazil | 4807 | 4874 | 5104 | 5129 | 5564 | 5964 | 4 | | Bulgaria | 112 | 144 | 152 | 153 | 136 | 99 | -1 | | Canada | 16722 | 16866 | 16925 | 17090 | 17052 | 18135 | 2 | | Chile | 762 | 795 | 806 | 640 | 852 | 955 | 6 | | China | 11776 | 13090 | 12534 | 10497 | 10978 | 8957 | -5 | | Chinese Taipei | 937 | 988 | 1023 | 1051 | 996 | 967 | 1 | | Colombia | 599 | 644 | 672 | 694 | 735 | 692 | 3 | | Costa Rica | 7 | 11 | 11 | 11 | 11 | 13 | 15 | | Croatia | 110 | 81 | 72 | 79 | 65 | 86 | -3 | | Cyprus | 1 | 1 | 1 | 1 | 1 | 1 | C | | Czech Republic | 458 | 451 | 427 | 388 | 353 | 368 | -4 | | Denmark | 154 | 167 | 184 | 174 | 168 | 160 | 1 | | Estonia | 27 | 12 | 78 | 65 | 46 | 33 | 84 | | Finland | 4520 | 4384 | 4421 | 4944 | 5371 | 5267 | 3 | | Former USSR | 360 | 330 | 379 | 364 | 341 | 361 | C | | France | 3618 | 3721 | 3755 | 3889 | 3685 | 3759 | 1 | | Germany | 3950 | 4665 | 4393 | 4388 | 4236 | 4441 | 3 | | Greece | 122 | 113 | 137 | 150 | 140 | 150 | 5 | | Hungary | 107 | 92 | 106 | 165 | 175 | 164 | 11 | | Iceland | 2 | 2 | 2 | 2 | 2 | 2 | C | | India | 1513 | 1537 | 1675 | 2151 | 2218 | 2238 | g | | Ireland | 23 | 24 | 23 | 22 | 23 | 25 | 2 | | Israel | 22 | 29 | 32 | 32 | 35 | 37 | 11 | | Italy | 2327 | 2404 | 2481 | 2575 | 2639 | 2554 | 2 | | Japan | 9476 | 9908 | 9738 | 9676 | 9428 | 9446 | | | Kazakhstan | 3 | 2 | 2 | 2 | 2 | 6 | | | Korea | 1774 | 1833 | 2039 | 2098 | 1822 | 2043 | | | Latvia | 6 | 6 | 13 | 11 | 6 | 8 | 18 | | Lithuania | 33 | 42 | 43 | 47 | 43 | 37 | 3 | | Macedonia | 7 | 6 | 5 | 4 | 6 | 6 | | | Mexico | 1251 | 1150 | 1183 | 1071 | 976 | 1021 | | | Moldova | | 2 | 1 | - | 2 | 2 | | | Morocco | 30 | 32 | 32 | 34 | 36 | 39 | | | Netherlands | 673 | 636 | 676 | 701 | 677 | 740 | | | New Zealand | 134 | 114 | 114 | 85 | 86 | 87 | | | Norway | 1062 | 1099 | 1128 | 1090 | 1055 | 1308 | | | Country | | Total fi | nal energy o | onsumption | n [ktoe] | | Average
% change | |-----------------|-------|----------|--------------|------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Philippines | 217 | 268 | 183 | 156 | 170 | 248 | 6 | | Poland | 958 | 1245 | 1284 | 1332 | 1200 | 1149 | 5 | | Portugal | 474 | 408 | 468 | 533 | 554 | 548 | 4 | | Romania | 161 | 376 | 372 | 353 | 273 | 268 | 21 | | Russia | 201 | 170 | 163 | 158 | 150 | 181 | -1 | | Slovak Republic | | 292 | 297 | 270 | 269 | 240 | -5 | | Slovenia | 112 | 107 | 107 | 115 | 125 | 179 | 11 | | South Africa | 109 | 92 | 92 | 97 | 97 | 152 | 9 | | Spain | 1312 | 1414 | 1350 | 1524 | 1623 | 1609 | 4 | | Sweden | 5283 | 5638 | 5630 | 5791 | 5784 | 5945 | 2 | | Switzerland | 422 | 425 | 406 | 414 | 429 | 655 | 11 | | Thailand | 241 | 271 | 313 | 312 | 273 | 360 | 9 | | Tunisia | 8 | 8 | 9 | 8 | 9 | 9 | 3 | | Turkey | 255 | 291 | 296 | 273 | 361 | 373 | 9 | | Ukraine | 52 | 54 | 49 | 46 | 45 | 45 | -3 | | United Kingdom | 2630 | 2627 | 2383 | 2267 | 2217 | 2317 | -2 | | United States | 17325 | 38386 | 36265 | 36361 | 36146 | 36617 | 23 | Tab. 9.2: Energy consumption in the paper, pulp, and printing sector Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the paper, pulp, and printing sector between 1994 and 1999: | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average
% change | |---------------|-------|----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Estonia | 27 | 12 | 78 | 65 | 46 | 33 | 84 | | Kazakhstan | 3 | 2 | 2 | 2 | 2 | 6 | 33 | | United States | 17325 | 38386 | 36265 | 36361 | 36146 | 36617 | 23 | | Romania | 161 | 376 | 372 | 353 | 273 | 268 | 21 | | Latvia | 6 | 6 | 13 | 11 | 6 | 8 | 18 | | Costa Rica | 7 | 11 | 11 | 11 | 11 | 13 | 15 | | Israel | 22 | 29 | 32 | 32 | 35 | 37 | 11 | | Hungary | 107 | 92 | 106 | 165 | 175 | 164 | 11 | | Slovenia | 112 | 107 | 107 | 115 | 125 | 179 | 11 | | Switzerland | 422 | 425 | 406 | 414 | 429 | 655 | 11 | | Thailand | 241 | 271 | 313 | 312 | 273 | 360 | 9 | | South Africa | 109 | 92 | 92 | 97 | 97 | 152 | 9 | | Turkey | 255 | 291 | 296 | 273 | 361 | 373 | 9 | | India | 1513 | 1537 | 1675 | 2151 | 2218 | 2238 | 9 | | Belarus | 37 | 42 | 28 | 33 | 46 | 48 | 8 | | Philippines | 217 | 268 | 183 | 156 | 170 | 248 | 6 | | Chile | 762 | 795 | 806 | 640 | 852 | 955 | 6 | | Morocco | 30 | 32 | 32 | 34 | 36 | 39 | 5 | | Greece | 122 | 113 | 137 | 150 | 140 | 150 | 5 | | Norway | 1062 | 1099 | 1128 | 1090 | 1055 | 1308 | 5 | | Poland | 958 | 1245 | 1284 | 1332 | 1200 | 1149 | 5 | | Brazil | 4807 | 4874 | 5104 | 5129 | 5564 | 5964 | 4 | | Spain | 1312 | 1414 | 1350 | 1524 | 1623 | 1609 | 4 | | Portugal | 474 | 408 | 468 | 533 | 554 | 548 | 4 | | Lithuania | 33 | 42 | 43 | 47 | 43 | 37 | 3 | | Korea | 1774 | 1833 | 2039 | 2098 | 1822 | 2043 | 3 | | Finland | 4520 | 4384 | 4421 | 4944 | 5371 | 5267 | 3 | | Colombia | 599 | 644 | 672 | 694 | 735 | 692 | 3 | | Tunisia | 8 | 8 | 9 | 8 | 9 | 9 | 3 | | Germany | 3950 | 4665 | 4393 | 4388 | 4236 | 4441 | 3 | | Sweden | 5283 | 5638 | 5630 | 5791 | 5784 | 5945 | | | Netherlands | 673 | 636 | 676 | 701 | 677 | 740 | 2 | | Austria | 1143 | 1201 | 1219 | 1240 | 1272 | 1257 | 2 | | Italy | 2327 | 2404 | 2481 | 2575 | 2639 | 2554 | 2
2
2
2 | | Ireland | 23 | 24 | 23 | 22 | 23 | 25 | 2 | | Canada | 16722 | 16866 | | 17090 | 17052 | 18135 | | | Denmark | 154 | 167 | 184 | 174 | 168 | 160 | | | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average % change | |-----------------|-------|----------|--------------|-------------|----------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | France | 3618 | 3721 | 3755 | 3889 | 3685 | 3759 | 1 | | Chinese Taipei | 937 | 988 | 1023 | 1051 | 996 | 967 | 1 | | Former USSR | 360 | 330 | 379 | 364 | 341 | 361 | 0 | | Belgium | 363 | 382 | 365 | 374 | 347 | 366 | 0 | | Cyprus | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Iceland | 2 | 2 | 2 | 2 | 2 | 2 | 0 | | Japan | 9476 | 9908 | 9738 | 9676 | 9428 | 9446 | 0 | | Macedonia | 7 | 6 | 5 | 4 | 6 | 6 | 0 | | Bulgaria | 112 | 144 | 152 | 153 | 136 | 99 | -1 | | Russia | 201 | 170 | 163 | 158 | 150 | 181 | -1 | | Australia | 1449 |
1457 | 1306 | 1334 | 1369 | 1302 | -2 | | United Kingdom | 2630 | 2627 | 2383 | 2267 | 2217 | 2317 | -2 | | Croatia | 110 | 81 | 72 | 79 | 65 | 86 | -3 | | Ukraine | 52 | 54 | 49 | 46 | 45 | 45 | -3 | | Mexico | 1251 | 1150 | 1183 | 1071 | 976 | 1021 | -4 | | Czech Republic | 458 | 451 | 427 | 388 | 353 | 368 | -4 | | Slovak Republic | | 292 | 297 | 270 | 269 | 240 | -5 | | China | 11776 | 13090 | 12534 | 10497 | 10978 | 8957 | -5 | | New Zealand | 134 | 114 | 114 | 85 | 86 | 87 | -8 | | Moldova | | 2 | 1 | | 2 | 2 | -25 | Tab. 9.3: Country ranking according to the average annual change in energy consumption in the paper, pulp, and printing sector between 1994 and 1999 # 9.2 Energy Consumption in the Paper, Pulp, and Printing Sector by Fuel | Country | Coal | Combustible
Renewables | Nat. gas | Oil | Electricity | Heat | Other | |----------------|------|---------------------------|----------|-----|-------------|------|-------| | | [%] | and Waste
[%] | [%] | [%] | [%] | [%] | [%] | | Australia | 14 | 16 | 37 | 1 | 30 | 0 | 1 | | Austria | 4 | 34 | 23 | 6 | 29 | 4 | 0 | | Belarus | 4 | 0 | 0 | 42 | 50 | 0 | 4 | | Belgium | 2 | 1 | 28 | 11 | 58 | 0 | 0 | | Brazil | 1 | 61 | 3 | 17 | 16 | 0 | 0 | | Bulgaria | 0 | 2 | 31 | 38 | 22 | 6 | 0 | | Canada | 0 | 46 | 16 | 8 | 28 | 2 | 0 | | Chile | 3 | 61 | 2 | 9 | 25 | 0 | 0 | | China | 61 | 0 | 0 | 5 | 21 | 12 | 1 | | Chinese Taipei | 26 | 0 | 0 | 37 | 36 | 0 | 1 | | Colombia | 42 | 37 | 7 | 2 | 10 | 0 | 1 | | Costa Rica | 0 | 0 | 0 | 62 | 38 | 0 | 0 | | Croatia | 2 | 0 | 50 | 6 | 26 | 16 | 0 | | Cyprus | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Czech Republic | 17 | 0 | 22 | 7 | 41 | 13 | 0 | | Denmark | 0 | 0 | 31 | 6 | 39 | 24 | 1 | | Estonia | 0 | 42 | 12 | 15 | 24 | 3 | 3 | | Finland | 0 | 33 | 18 | 1 | 40 | 0 | 7 | | Former USSR | 1 | 4 | 55 | 8 | 26 | 5 | 1 | | France | 5 | 23 | 38 | 7 | 27 | 0 | 0 | | Germany | 7 | 1 | 44 | 5 | 39 | 1 | 3 | | Greece | 0 | 3 | 4 | 49 | 27 | 0 | 17 | | Hungary | 1 | 0 | 39 | 9 | 25 | 27 | 0 | | Iceland | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | India | 74 | 0 | 0 | 0 | 26 | 0 | 0 | | Ireland | 0 | 0 | 0 | 44 | 56 | 0 | 0 | | Israel | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Italy | 0 | 0 | 61 | 7 | 32 | 0 | 0 | | Japan | 11 | 23 | 6 | 24 | 32 | 0 | 3 | | Kazakhstan | 0 | 0 | 0 | 67 | 33 | 0 | 0 | | Korea | 0 | 0 | 2 | 58 | 38 | 0 | 1 | | Latvia | 13 | 25 | 25 | 0 | 25 | 13 | 0 | | Lithuania | 3 | 0 | 24 | 0 | 24 | 43 | 5 | | Macedonia | 0 | 0 | 0 | 0 | 17 | 83 | 0 | | Mexico | 0 | 0 | 25 | 45 | 29 | 0 | 0 | | Moldova | 0 | 0 | 0 | | 100 | 0 | 0 | | Morocco | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Netherlands | 0 | 0 | 49 | 0 | 43 | 7 | 0 | | New Zealand | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Norway | 0 | 44 | 0 | 10 | 45 | 0 | 1 | | Philippines | 0 | 0 | 0 | 78 | 21 | 0 | 0 | | Country | Coal | Combustible
Renewables | Nat. gas | Oil | Electricity | Heat | Other | |-----------------|------|---------------------------|----------|-----|-------------|------|-------| | | [%] | and Waste
[%] | [%] | [%] | [%] | [%] | [%] | | Poland | 36 | | 2 | 5 | 20 | 5 | 0 | | Portugal | 0 | 6 | 1 | 60 | 31 | 0 | 1 | | Romania | 0 | 21 | 38 | 15 | 18 | 6 | 1 | | Russia | 0 | 0 | 100 | 0 | 0 | 0 | 0 | | Slovak Republic | 20 | 0 | 25 | 31 | 24 | 0 | 0 | | Slovenia | 15 | 0 | 44 | 15 | 27 | 0 | 0 | | South Africa | 0 | 0 | 0 | 0 | 62 | 0 | 38 | | Spain | 0 | 0 | 51 | 17 | 29 | 0 | 2 | | Sweden | 0 | 59 | 1 | 8 | 32 | 0 | 1 | | Switzerland | 0 | 16 | 24 | 18 | 32 | 10 | 0 | | Thailand | 0 | 0 | 0 | 60 | 34 | 0 | 6 | | Tunisia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Turkey | 2 | 0 | 13 | 51 | 33 | 0 | 1 | | Ukraine | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 5 | 0 | 51 | 4 | 40 | 0 | 0 | | United States | 7 | 15 | 38 | 4 | 33 | 2 | 0 | Tab. 9.4: Share of various fuels in the total final energy consumption in the paper, pulp, and printing sector in 1999 ## 9.3 Energy Intensity in the Paper, Pulp, and Printing Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the paper, pulp, and printing sector (in toe) and value added in the paper, pulp, and printing sector (in constant 1995 US \$ using purchasing power parities). ### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) *For value added:* United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the paper, pulp, and printing sector only. # Energy intensity (energy consumption per value added) in the paper, pulp, and printing sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption [toe]
per value added
[mill 1995 US \$
PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |-----------------|---|---|---|--| | Sweden | 1096 | 0 | 2 | 5 | | Finland | 826 | -1 | 3 | | | Norway | 798 | 8 | 5 | -2 | | Austria | 431 | -3 | 2 | 7 | | Bulgaria | 387 | 1 | -1 | 0 | | Slovak Republic | 338 | -11 | -5 | 15 | | France | 284 | 0 | 1 | 1 | | Czech Republic | 256 | 6 | -4 | -9 | | Brazil | 227 | 7 | 4 | 1 | | Portugal | 226 | 2 | 4 | 2 | | Greece | 204 | 2 | 5 | 3 | | Mexico | 190 | -5 | -4 | 2 | | Spain | 163 | | 4 | 10 | | Italy | 161 | -7 | 2 | 11 | | Japan | 157 | -2 | 0 | 2 | | Korea, Rep. | 139 | -2 | 3 | | | Hungary | 133 | 5 | 11 | | | Netherlands | 103 | -9 | 2 | 13 | | Belgium | 101 | 1 | 0 | 0 | | United Kingdom | 85 | -5 | -2 | 3 | | Denmark | 80 | -3 | 1 | 4 | | Latvia | 34 | -6 | 18 | | | South Africa | 29 | 8 | 9 | 2 | Tab. 9.5: Energy intensity (energy consumption per value added) in the paper, pulp, and printing sector Note: The energy intensity in the paper, pulp, and printing sector in the United States in 1999 is 532 toe/mill const 1995 US\$. The sources of this data are the Energy Information Administration of the U.S. Department of Energy and the U.S. Census Bureau of the U.S. Department of Commerce. However, a comparison of this data with the data in Tab. 9.5 is problematic, because the U.S. data is based on the 1997 NAICS industry classification system, which is different and not fully convertible to the international ISIC system used in this work. The energy intensity value of 532 toe/mill const 1995 US\$ for the paper, pulp, and printing sector in 1999 in the US refers to the following industry sectors under NAICS: - 322: Paper - 323: Printing and related support ### 10. Energy Intensity Indicators for the Chemical Sector The chemical sector is here defined as the following ISIC division (Rev. 3): 24 Manufacture of chemicals, chemical products and man-made fibers 241 Manufacture of basic chemicals 242 Manufacture of other chemical products 243 Manufacture of man-made fibers ## The following countries were analyzed for energy intensity in the chemical sector (chapter 10.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------|-------------|-----------|-----------------------------------|-------------|-------------|------------------|------------------| | Egypt | Bangladesh | | | Bulgaria | Iran | Canada | Brazil | | | Japan | | | Czech Rep. | Jordan | Mexico | | | | Korea, Rep. | | | France | | United States | | | | Singapore | | | Greece | | | | | | Thailand | | | Hungary | | | | | | | | | Italy | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Romania | | | | | | | | | Slovak Rep. | | | | | | | | | Spain | | | | | | | | | UK | | | | Tab. 10.1: Analyzed countries for energy intensity in the chemical sector ### **10.1 Energy Consumption in the Chemical Sector** | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average | |----------------|-------|----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Albania | | 8 | 7 | 6 | 5 | 4 | -16 | | Algeria | 1385 | 1255 | 1115 | 1419 | 1367 | 1672 | 5 | | Angola | 8 | 6 | 8 | 8 | 8 | 8 | 2 | | Argentina | 1471 | 1666 | 1956 | 2060 | 2177 | 1972 | 6 | | Armenia | | 12 | 14 | 17 | 14 | 17 | 10 | | Australia | 3031 | 3187 | 2936 | 2713 | 2858 | 2742 | -2 | | Austria | 883 | 918 | 967 | 904 | 942 | 821 | -1 | | Azerbaijan | 300 | 44 | 44 | 43 | 35 | 167 | 54 | | Bahrain | 904 | 947 | 872 | 967 | 943 | 1012 | 3 | | Bangladesh | 1671 | 1945 | 1913 | 1729 | 1777 | 1836 | 2 | | Belarus | 2819 | 3373 | 3257 | 3223 | 3117 | 3106 | | | Belgium | 5033 | 5164 | 6171 | 6550 | 6680 | 7127 | 7 | | Bosnia and | 15 | 15 | 16 | 16 | 16 | 16 | 1 | | Herzegovina | | | | | | | | | Brazil | 12341 | 12397 | 12340 | 14401 | 14219 | 14989 | 4 | | Brunei | 6 | 6 | 6 | 6 | 6 | 6 | 0 | | Bulgaria | 2752 | 3242 | 3533 | 3173 | 2590 | 1909 | | | Canada | 17307 | 18077 | 18724 | 19122 | 17870 | 19112 | 2 | | Chile | 72 | 66 | 63 | 84 | 101 | 115 | 11 | | China | 78371 | 88122 | 98700 | 90233 | 93215 | 82503 | 2 | | Chinese Taipei | 8678 | 9073 | 9527 | 9663 | 9715 | 10134 | 3 | | Colombia | 1038 |
1069 | 1128 | 1172 | 1169 | 1108 | 1 | | Costa Rica | 31 | 47 | 43 | 48 | 52 | 58 | 15 | | Cote d'Ivoire | 14 | 18 | 18 | 19 | 22 | 23 | 11 | | Croatia | 958 | 991 | 909 | 848 | 753 | 779 | -4 | | Cuba | 24 | 24 | 27 | 28 | 26 | 27 | 3 | | Czech Republic | 1240 | 1494 | 1960 | 2130 | 2100 | 2380 | 14 | | Denmark | 232 | 257 | 273 | 273 | 256 | 247 | 1 | | Egypt | 1309 | 1432 | 1454 | 1365 | 1507 | 1775 | 7 | | Estonia | 371 | 373 | 374 | 353 | 291 | 210 | -10 | | Finland | 1395 | 1477 | 1393 | 1451 | 1491 | 1543 | 2 | | Former USSR | 53268 | 48762 | 41650 | 43464 | 42812 | 45552 | -3
2 | | France | 15732 | 16971 | 17145 | 17741 | 17475 | 17330 | 2 | | Gabon | 11 | 11 | 11 | 11 | 11 | 11 | 0 | | Georgia | 147 | 160 | 143 | 167 | 172 | 162 | 2 | | Germany | 28887 | 29273 | 28558 | 29293 | 29360 | 28617 | 0 | | Greece | 244 | 289 | 382 | 409 | 574 | 441 | 15 | | Hungary | 1525 | 1677 | 1845 | 1988 | 1854 | 1713 | 3 | | Iceland | 13 | 12 | 12 | 13 | 11 | 12 | | | India | 16351 | 17703 | 18665 | 23765 | 25014 | 27944 | 12 | | Country | Total final energy consumption [ktoe] | | | | | | | | |---------------------|---------------------------------------|-------|-------|-------|-------|-------|---|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | | Indonesia | 5988 | 6079 | 6623 | 6689 | 6453 | 6715 | 2 | | | Iran | 1959 | 4773 | 4569 | 4501 | 6452 | 6433 | 36 | | | Iraq | 538 | 529 | 513 | 518 | 536 | 519 | -1 | | | Ireland | 724 | 692 | 680 | 770 | 783 | 752 | 1 | | | Israel | 792 | 895 | 992 | 1183 | 1284 | 1220 | 9 | | | Italy | 12363 | 13211 | 12778 | 13071 | 12016 | 11229 | -2
3 | | | Japan | 40012 | 42400 | 42261 | 44092 | 41884 | 45286 | 3 | | | Jordan | 15 | 16 | 16 | 14 | 15 | 10 | -6 | | | Kazakhstan | 319 | 302 | 270 | 242 | 58 | 334 | 75 | | | Korea | 21280 | 21302 | 22936 | 26847 | 28217 | 29069 | 7 | | | Latvia | 43 | 19 | 59 | 96 | 52 | 31 | 26 | | | Libya | 2547 | 2641 | 2774 | 2862 | 2855 | 2750 | | | | Lithuania | 475 | 683 | 699 | 613 | 612 | 584 | 6 | | | Luxembourg | 85 | 83 | 74 | 51 | 51 | 52 | 6
-8 | | | Macedonia | 59 | 55 | 80 | 61 | 10 | 18 | | | | Malaysia | 1046 | 2168 | 914 | 1316 | 1279 | 1108 | | | | Mexico | 14243 | 14282 | 14107 | 12932 | 10889 | 11388 | -4 | | | Morocco | 80 | 62 | 89 | 133 | 52 | 114 | 26 | | | Myanmar | 106 | 103 | 79 | 65 | 88 | 83 | -3 | | | Netherlands | 10886 | 11756 | 10458 | 10694 | 10655 | 11324 | 1 | | | New Zealand | 1000 | 1340 | 1723 | 1776 | 1662 | 1892 | 15 | | | Nigeria | 328 | 299 | 303 | 317 | 340 | 358 | | | | Norway | 1826 | 1910 | 1867 | 1837 | 1895 | 1745 | | | | Pakistan | 2824 | 2802 | 2979 | 2966 | 2898 | 3301 | 3 | | | Philippines | 194 | 208 | 222 | 224 | 235 | 355 | | | | Poland | 6084 | 6989 | 6922 | 6980 | 6896 | 6247 | 1 | | | Portugal | 1900 | 1979 | 1705 | 1889 | 2070 | 2113 | | | | Qatar | 4904 | 4987 | 5067 | 5496 | 5503 | 5383 | | | | Romania | 4769 | 5378 | 5238 | 4075 | 2682 | | | | | Russia | 47806 | 41471 | 34566 | 36600 | 36217 | 38795 | -4 | | | Saudi Arabia | 4661 | 4661 | 4829 | 6057 | 7788 | 7863 | | | | Singapore | 1637 | 2026 | 2360 | 3003 | 3003 | 3005 | | | | Slovak Republic | 1222 | 2080 | 2237 | 2186 | 2349 | 2207 | | | | Slovenia | 123 | 218 | 253 | 264 | 239 | 228 | | | | South Africa | 4430 | 6137 | 6288 | 6075 | 6565 | 6295 | | | | Spain | 5966 | 7918 | 7039 | 7765 | 8179 | 8146 | | | | Sudan | 25 | 25 | 25 | 25 | 25 | 26 | | | | Sweden | 1821 | 1875 | 1998 | 2056 | 1913 | 1492 | | | | Switzerland | 635 | 683 | 738 | 731 | 736 | 691 | -3
2 | | | Syria | 62 | 109 | 113 | 119 | 124 | 127 | 18 | | | Tajikistan | 19 | 20 | 19 | 12 | 19 | 17 | | | | Thailand | 1623 | 1485 | 2690 | 2409 | 2205 | 3646 | | | | Togo | 4 | 7 | 7 | 6 | 5 | 5 | | | | Trinidad and Tobago | 2062 | 2111 | 2292 | 2293 | 2929 | 3311 | | | | Country | | Total final energy consumption [ktoe] | | | | | | | |------------------------|-------|---------------------------------------|--------|--------|--------|--------|---|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | | Tunisia | 10 | 13 | 12 | 14 | 13 | 14 | 8 | | | Turkey | 3116 | 3356 | 3410 | 3405 | 3369 | 2960 | -1 | | | Turkmenistan | 51 | 50 | 47 | 39 | 53 | 48 | 0 | | | Ukraine | 919 | 863 | 724 | 651 | 620 | 554 | -10 | | | United Arab Emirates | 9030 | 9253 | 12403 | 10838 | 11011 | 10621 | 4 | | | United Kingdom | 14187 | 13888 | 13959 | 13711 | 13975 | 14839 | 1 | | | United States | 79699 | 155911 | 161230 | 151043 | 146297 | 152365 | 19 | | | Uzbekistan | | 1392 | 1433 | 1408 | 1551 | 1526 | 2 | | | Venezuela | 3809 | 4591 | 5619 | 5796 | 5218 | 5128 | 7 | | | Yugoslavia (Fed. Rep.) | 200 | 220 | 278 | 451 | 509 | 431 | 19 | | Tab. 10.2: Energy consumption in the chemical sector Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the chemical sector between 1994 and 1999: | Country | Total final energy consumption [ktoe] | | | | | | | |---------------------------|---------------------------------------|--------|--------|--------|--------|--------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Kazakhstan | 319 | 302 | 270 | 242 | 58 | 334 | 75 | | Azerbaijan | 300 | 44 | 44 | 43 | 35 | 167 | 54 | | Iran | 1959 | 4773 | 4569 | 4501 | 6452 | 6433 | 36 | | Latvia | 43 | 19 | 59 | 96 | 52 | 31 | 26 | | Morocco | 80 | 62 | 89 | 133 | 52 | 114 | 26 | | Thailand | 1623 | 1485 | 2690 | 2409 | 2205 | 3646 | 24 | | Yugoslavia (Fed.
Rep.) | 200 | 220 | 278 | 451 | 509 | 431 | 19 | | United States | 79699 | 155911 | 161230 | 151043 | 146297 | 152365 | 19 | | Syria | 62 | 109 | 113 | 119 | 124 | 127 | 18 | | Slovenia | 123 | 218 | 253 | 264 | 239 | 228 | 17 | | Malaysia | 1046 | 2168 | 914 | 1316 | 1279 | 1108 | 15 | | Slovak Republic | 1222 | 2080 | 2237 | 2186 | 2349 | 2207 | 15 | | Greece | 244 | 289 | 382 | 409 | 574 | 441 | 15 | | Costa Rica | 31 | 47 | 43 | 48 | 52 | 58 | 15 | | New Zealand | 1000 | 1340 | 1723 | 1776 | 1662 | 1892 | 15 | | Czech Republic | 1240 | 1494 | 1960 | 2130 | 2100 | 2380 | 14 | | Philippines | 194 | 208 | 222 | 224 | 235 | 355 | 14 | | Singapore | 1637 | 2026 | 2360 | 3003 | 3003 | 3005 | 14 | | Saudi Arabia | 4661 | 4661 | 4829 | 6057 | 7788 | 7863 | 12 | | India | 16351 | 17703 | 18665 | 23765 | 25014 | 27944 | 12 | | Chile | 72 | 66 | 63 | 84 | 101 | 115 | 11 | | Cote d'Ivoire | 14 | 18 | 18 | 19 | 22 | 23 | 11 | | Armenia | | 12 | 14 | 17 | 14 | 17 | 10 | | Trinidad and Tobago | 2062 | 2111 | 2292 | 2293 | 2929 | 3311 | 10 | | Israel | 792 | 895 | 992 | 1183 | 1284 | 1220 | 9 | | Togo | 4 | 7 | 7 | 6 | 5 | 5 | 9 | | South Africa | 4430 | 6137 | 6288 | 6075 | 6565 | 6295 | 8 | | Tunisia | 10 | 13 | 12 | 14 | 13 | 14 | | | Belgium | 5033 | 5164 | 6171 | 6550 | 6680 | 7127 | 7 | | Spain | 5966 | 7918 | 7039 | 7765 | 8179 | 8146 | 7 | | Venezuela | 3809 | 4591 | 5619 | 5796 | 5218 | 5128 | 7 | | Egypt | 1309 | 1432 | 1454 | 1365 | 1507 | 1775 | | | Korea | 21280 | 21302 | 22936 | 26847 | 28217 | 29069 | 7 | | Argentina | 1471 | 1666 | 1956 | 2060 | 2177 | 1972 | 6 | | Lithuania | 475 | 683 | 699 | 613 | 612 | 584 | 6 | | Algeria | 1385 | 1255 | 1115 | 1419 | 1367 | 1672 | 5 | | Country | | Total fin | al energy c | onsumption | [ktoe] | | Average
% change | |----------------------|-------|-----------|-------------|------------|--------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | United Arab Emirates | 9030 | 9253 | 12403 | 10838 | 11011 | 10621 | 4 | | Brazil | 12341 | 12397 | 12340 | 14401 | 14219 | 14989 | 4 | | Pakistan | 2824 | 2802 | 2979 | 2966 | 2898 | 3301 | 3
3
3
3 | | Chinese Taipei | 8678 | 9073 | 9527 | 9663 | 9715 | 10134 | 3 | | Hungary | 1525 | 1677 | 1845 | 1988 | 1854 | 1713 | 3 | | Japan | 40012 | 42400 | 42261 | 44092 | 41884 | 45286 | | | Cuba | 24 | 24 | 27 | 28 | 26 | 27 | 3 | | Portugal | 1900 | 1979 | 1705 | 1889 | 2070 | 2113 | 3 | | Bahrain | 904 | 947 | 872 | 967 | 943 | 1012 | 3 | | Georgia | 147 | 160 | 143 | 167 | 172 | 162 | 3 3 2 | | Uzbekistan | | 1392 | 1433 | 1408 | 1551 | 1526 | | | Indonesia | 5988 | 6079 | 6623 | 6689 | 6453 | 6715 | 2 | | Belarus | 2819 | 3373 | 3257 | 3223 | 3117 | 3106 | 2 | | Macedonia | 59 | 55 | 80 | 61 | 10 | 18 | 2 | | Bangladesh | 1671 | 1945 | 1913 | 1729 | 1777 | 1836 | 2 | | Tajikistan | 19 | 20 | 19 | 12 | 19 | 17 | 2 | | Finland | 1395 | 1477 | 1393 | 1451 | 1491 | 1543 | 2 | | Canada | 17307 | 18077 | 18724 | 19122 | 17870 | 19112 | 2 | | France | 15732 | 16971 | 17145 | 17741 | 17475 | 17330 | 2 | | Qatar | 4904 | 4987 | 5067 | 5496 | 5503 | 5383 | 2 | | Nigeria | 328 | 299 | 303 | 317 | 340 | 358 | 2 | | Switzerland | 635 | 683 | 738 | 731 | 736 | 691 | 2 | | Angola | 8 | 6 | 8 | 8 | 8 | 8 | 2 | | Libya | 2547 | 2641 | 2774 | 2862 | 2855 | 2750 | 2 | | China | 78371 | 88122 | 98700 | 90233 | 93215 | 82503 | 2 | | Denmark | 232 | 257 | 273 | 273 | 256 | 247 | 1 | | Colombia | 1038 | 1069 | 1128 | 1172 | 1169 | 1108 | 1 | | Bosnia and | 15 | 15 | 16 | 16 | 16 | 16 | 1 | | Herzegovina | | | | | | | | | Netherlands | 10886 | 11756 | 10458 | 10694 | 10655 | 11324 | 1 | | Ireland | 724 | 692 | 680 | 770 | 783 | 752 | 1 | | United Kingdom | 14187 | 13888 | 13959 | 13711 | 13975 | 14839 | 1 | | Poland | 6084 | 6989 | 6922 | 6980 | 6896 | 6247 | 1 | | Sudan | 25 | 25 | 25 | 25 | 25 | 26 | 1 | | Turkmenistan | 51 | 50 | 47 | 39 | 53 | 48 | 0 | | Brunei | 6 | 6 | 6 | 6 | 6 | 6 | 0 | | Gabon | 11 | 11 | 11 | 11 | 11 | 11 | 0 | | Germany | 28887 | 29273 | 28558 | 29293 | 29360 | 28617 | 0 | |
Iraq | 538 | 529 | 513 | 518 | 536 | 519 | -1 | | Norway | 1826 | 1910 | 1867 | 1837 | 1895 | 1745 | | | Turkey | 3116 | 3356 | 3410 | 3405 | 3369 | 2960 | -1 | | Iceland | 13 | 12 | 12 | 13 | 11 | 12 | -1 | | Austria | 883 | 918 | 967 | 904 | 942 | 821 | -1 | | Italy | 12363 | 13211 | 12778 | 13071 | 12016 | 11229 | -2 | | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average % change | |-------------|-------|----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Australia | 3031 | 3187 | 2936 | 2713 | 2858 | 2742 | -2 | | Former USSR | 53268 | 48762 | 41650 | 43464 | 42812 | 45552 | -3 | | Myanmar | 106 | 103 | 79 | 65 | 88 | 83 | -3 | | Sweden | 1821 | 1875 | 1998 | 2056 | 1913 | 1492 | -3 | | Russia | 47806 | 41471 | 34566 | 36600 | 36217 | 38795 | -4 | | Croatia | 958 | 991 | 909 | 848 | 753 | 779 | -4 | | Mexico | 14243 | 14282 | 14107 | 12932 | 10889 | 11388 | -4 | | Bulgaria | 2752 | 3242 | 3533 | 3173 | 2590 | 1909 | -6 | | Jordan | 15 | 16 | 16 | 14 | 15 | 10 | -6 | | Romania | 4769 | 5378 | 5238 | 4075 | 2682 | 2891 | -8 | | Luxembourg | 85 | 83 | 74 | 51 | 51 | 52 | -8 | | Ukraine | 919 | 863 | 724 | 651 | 620 | 554 | -10 | | Estonia | 371 | 373 | 374 | 353 | 291 | 210 | -10 | | Albania | | 8 | 7 | 6 | 5 | 4 | -16 | Tab. 10.3: Country ranking according to the average annual change in energy consumption in the chemical sector between 1994 and 1999 ### 10.2 Energy Consumption in the Chemical Sector by Fuel | Country | Coal | Combustible | Nat. gas | LPG | Oil | Naphtha | Ethane | Electricity | Heat | Other | |---------------------------|---------|--------------------------------|----------|--------|---------|---------|--------|-------------|------|--------| | | [%] | Renewables
and Waste
[%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Algeria | 0 | [/0] | 89 | 0 | 0 | 0 | 8 | 2 | 0 | 0 | | Angola | 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | | | Argentina | 0 | 0 | 11 | 27 | 0 | | | 0 | 0 | | | Armenia | 0 | 0 | 0 | 0 | 0 | | | 100 | 0 | 0 | | Australia | 2 | 6 | 38 | 13 | 1 | 0 | 16 | 14 | 0 | 10 | | Austria | 3 | 11 | 57 | 0 | 4 | 0 | 0 | 22 | 2 | 1 | | Azerbaijan | 0 | 0 | 15 | 0 | 65 | 0 | 0 | 20 | 0 | 0 | | Bahrain | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bangladesh | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Belarus | 0 | 0 | 37 | 0 | 6 | 0 | 0 | 12 | 29 | 15 | | Belgium | 0 | 0 | 33 | 4 | 3 | 44 | 0 | 15 | 2 | 0 | | Bosnia and
Herzegovina | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | Brazil | 1 | 5 | 12 | 0 | 10 | 51 | 0 | 9 | 0 | 12 | | Brunei | 0 | 0 | 0 | 0 | 0 | 100 | | 0 | 0 | | | Bulgaria | 3 | 0 | 30 | 0 | 11 | 25 | | 8 | 10 | | | Canada | 0 | 0 | 41 | 7 | 1 | 20 | 22 | 9 | 1 | 0 | | Chile | 0 | 0 | 31 | 0 | 0 | | | 42 | 0 | | | China | 30 | 0 | 11 | 1 | 6 | | | 13 | 8 | | | Chinese Taipei | 13 | 0 | 3 | 0 | 17 | 37 | 0 | 20 | 0 | | | Colombia | 9 | 4 | 36 | 1 | 4 | 28 | | 12 | 0 | | | Costa Rica | 0 | 0 | 0 | 0 | 57 | 3 | | 40 | 0 | | | Cote d'Ivoire | 0 | 0 | 0 | 0 | 0 | | | 100 | 0 | | | Croatia | 0 | 0 | 73 | 1 | 7 | 0 | | 6 | 2 | | | Cuba | 0 | 0 | 0 | 0 | 0 | | | 100 | 0 | | | Cyprus | 0
17 | 0 | 9 | 0
5 | 0
18 | | | 100 | 7 | | | Czech Rep.
Denmark | 5 | 0 | 34 | 1 | 11 | 0 | | 12
40 | 9 | 2
0 | | | 0 | 0 | 100 | 0 | 0 | | | 0 | 0 | | | Egypt
Estonia | 0 | 0 | 76 | 0 | 2 | 0 | | 17 | 5 | | | Finland | 2 | 31 | 4 | 8 | 11 | | | 24 | 0 | | | Former USSR | 0 | 0 | 44 | 3 | 2 | | | 10 | 29 | | | France | 2 | 0 | 25 | | 10 | | 0 | 12 | 0 | | | Gabon | 0 | 0 | 0 | | 0 | | | 0 | 0 | | | Georgia | 0 | 0 | 100 | | 0 | | | 0 | 0 | | | Germany | 2 | 0 | 24 | 3 | 6 | | | 15 | 1 | | | Greece | 0 | 0 | 36 | | 20 | | | 24 | 0 | | | Hungary | 0 | 0 | 32 | 10 | 7 | 32 | | 15 | 14 | | | Iceland | 0 | 0 | 0 | 0 | 0 | | | 100 | 0 | | | India | 8 | 0 | 32 | 0 | 18 | | | 11 | 0 | | | Indonesia | 0 | 0 | 82 | 0 | 15 | | | 0 | 0 | | | Iran | 0 | 0 | 71 | 0 | 0 | | | 0 | 0 | | | Iraq | 0 | 0 | 0 | | 0 | | | 0 | 0 | | | Country | Coal | Combustible | Nat. gas | LPG | Oil | Naphtha | Ethane | Electricity | Heat | Other | |--------------|------|--------------------------------|----------|-----|-----|---------|--------|-------------|------|-------| | | [%] | Renewables
and Waste
[%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Ireland | 0 | 0 | 72 | 1 | 7 | 0 | 0 | 11 | 0 | 10 | | Israel | 0 | 0 | 0 | 9 | 0 | 76 | 0 | 14 | 0 | 1 | | Italy | 0 | 0 | 37 | 2 | 16 | 24 | 0 | 16 | 0 | 6 | | Japan | 1 | 0 | 3 | 5 | 4 | 67 | 0 | 12 | 0 | 7 | | Jordan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Kazakhstan | 0 | 0 | 0 | 0 | 83 | 0 | 0 | 18 | 0 | 0 | | Korea | 1 | 0 | 1 | 4 | 6 | 78 | 0 | 9 | 0 | 1 | | Latvia | 0 | 3 | 16 | 0 | 13 | 0 | 0 | 29 | 35 | 3 | | Libya | 0 | 0 | 63 | 0 | 0 | 37 | 0 | 0 | 0 | 0 | | Lithuania | 0 | 0 | 91 | 0 | 1 | 0 | 0 | 7 | 2 | 0 | | Luxembourg | 0 | 0 | 0 | 6 | 8 | 0 | 0 | 52 | 33 | 2 | | Macedonia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | 72 | 0 | | Malaysia | 0 | 0 | 91 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | | Mexico | 0 | 0 | 49 | 0 | 12 | 7 | 25 | 6 | 0 | 0 | | Moldova | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Morocco | 0 | 0 | 0 | 0 | 0 | 66 | 0 | 33 | 0 | 1 | | Myanmar | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Netherlands | 0 | 0 | 41 | 13 | 0 | 25 | 0 | 9 | 7 | 5 | | New Zealand | 0 | 1 | 98 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | Nigeria | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Norway | 8 | 0 | 0 | 44 | 5 | 0 | 7 | 34 | 0 | 1 | | Pakistan | 0 | 0 | 94 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | | Philippines | 3 | 0 | 0 | 0 | 71 | 0 | 0 | 21 | 0 | 5 | | Poland | 19 | 4 | 28 | 1 | 6 | 11 | 0 | 11 | 10 | 9 | | Portugal | 0 | 2 | 1 | 2 | 13 | 68 | 0 | 9 | 2 | 4 | | Qatar | 0 | 0 | 78 | 22 | 0 | 0 | 0 | 0 | 0 | 0 | | Romania | 4 | 0 | 54 | 0 | 3 | 14 | 0 | 9 | 6 | 9 | | Russia | 0 | 0 | 43 | 4 | 1 | 0 | 0 | 9 | 32 | 11 | | Singapore | 0 | 0 | 0 | 8 | 0 | 90 | 0 | 2 | 0 | 0 | | Slovak | 3 | 0 | 54 | 0 | 1 | 35 | 0 | 6 | 0 | 2 | | Republic | | | | | | | | | | | | Slovenia | 0 | 0 | 82 | 0 | 3 | | | 15 | 0 | | | South Africa | 92 | 0 | 0 | 0 | 0 | | | 3 | 0 | | | Spain | 1 | 0 | 22 | 3 | 5 | | | 11 | 0 | | | Sudan | 0 | 0 | 0 | | 0 | | | 0 | 0 | | | Sweden | 0 | 1 | 3 | | 3 | | | 35 | 0 | 0 | | Switzerland | 0 | 6 | 26 | 16 | 12 | | | 30 | | 0 | | Syria | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | | Tajikistan | 0 | 0 | 0 | 0 | 0 | | | 100 | 0 | | | Thailand | 0 | 3 | 4 | 15 | 13 | | | | 0 | | | Togo | 0 | 0 | 0 | 0 | 0 | | | 100 | | | | Trinidad and | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tobago | | | | | | | | | | | | Tunisia | 0 | 0 | 0 | 0 | 0 | | _ | | 0 | | | Turkey | 1 | 0 | 11 | 0 | 27 | 50 | | | 0 | | | Turkmenistan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Country | Coal
[%] | Combustible
Renewables
and Waste
[%] | Nat. gas | LPG [%] | Oil
[%] | Naphtha
[%] | Ethane
[%] | Electricity [%] | Heat
[%] | Other
[%] | |---------------------------|-------------|---|----------|----------------|-------------------|----------------|---------------|-----------------|-------------|--------------| | Ukraine | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Arab
Emirates | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | United
Kingdom | 3 | 0 | 34 | 8 | 8 | 21 | 12 | 12 | 0 | 2 | | United States | 3 | 0 | 30 | 29 | 2 | 8 | 12 | 14 | 2 | 0 | | Uzbekistan | 0 | 0 | 92 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | Venezuela | 0 | 0 | 76 | 21 | 0 | 0 | 0 | 4 | 0 | 0 | | Yugoslavia
(Fed. Rep.) | 0 | 0 | 0 | 0 | 0 | 92 | 0 | 8 | 0 | 0 | Tab. 10.4: Share of various fuels in the total final energy consumption in the chemical sector in 1999 # 10.3 Energy Intensity in the Chemical Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the chemical sector (in toe) and value added in the chemical sector (in constant 1995 US \$ using purchasing power parities). #### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the chemical sector only. # Energy intensity (energy consumption per value added) in the chemical sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption
[toe] per value
added [mill 1995
US \$ PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |-----------------|---|---|---|--| | Bulgaria | 6922 | 40 | -6 | -30 | | Slovak Republic | 4183 | 23 | 15 | | | Norway | 1926 | 3 | -1 | -3 | | Czech Republic | 1383 | 26 | 14 | -9 | | Canada | 1336 | 0 | 2 | | | Portugal | 1284 | 3 | 3 | 0 | | Thailand | 1195 | 53 | 24 | -48 | | Bangladesh | 1075 | 7 | 2 | -4 | | Romania | 1042 | -7 | -8 | 1 | | Korea, Rep. | 990 | 0 | 7 | 6 | | Mexico | 802 | -8 | -4 | 4 | | France | 728 | -1 | 2 | | | Singapore | 727 | -4 |
14 | 22 | | United Kingdom | 726 | 2 | 1 | -1 | | Spain | 722 | -1 | 7 | 8 | | United States | 705 | 20 | 19 | | | Japan | 633 | 1 | 3 | | | Hungary | 598 | -6 | 3 | 11 | | Italy | 567 | -6 | -2 | 5 | | Iran | 536 | | 36 | | | Greece | 442 | 16 | 15 | | | Egypt | 415 | -21 | 7 | 39 | | Brazil | 375 | | 4 | | | Jordan | 22 | -12 | -6 | 8 | Tab. 10.5: Energy intensity (energy consumption per value added) in the chemical sector # 11. Energy Intensity Indicators for the Non-metallic Minerals Sector The non-metallic minerals sector is here defined as the following ISIC division (Rev. 3): 26 Manufacture of other non-metallic mineral products 261 Manufacture of glass and glass products 269 Manufacture of non-metallic mineral products n.e.c. ## The following countries were analyzed for energy intensity in the non-metallic mineral sector (chapter 11.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------------|-------------|-----------|-----------------------------------|-------------|-------------|------------------|------------------| | South Africa | Bangladesh | | | Austria | Jordan | Mexico | Brazil | | | Japan | | | Belgium | Oman | United States | Peru | | | Korea, Rep. | | | Bulgaria | | | | | | Philippines | | | Czech Rep. | | | | | | Thailand | | | Finland | | | | | | | | | France | | | | | | | | | Greece | | | | | | | | | Hungary | | | | | | | | | Italy | | | | | | | | | Ireland | | | | | | | | | Latvia | | | | | | | | | Netherlands | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Romania | | | | | | | | | Slovak Rep. | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | Tab. 11.1: Analyzed countries for energy intensity in the non-metallic mineral sector ## 11.1 Energy Consumption in the Non-metallic Mineral Sector | Country | | Total fin | al energy co | onsumption | [ktoe] | | Average | |----------------|-------|-----------|--------------|------------|--------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Armenia | | 8 | 7 | 8 | 8 | 6 | -6 | | Australia | 2022 | 2071 | 1961 | 2003 | 2028 | 2062 | 0 | | Austria | 660 | 681 | 694 | 711 | 680 | 626 | -1 | | Azerbaijan | 12 | 7 | 7 | 7 | 7 | 4 | -17 | | Bangladesh | 29 | 321 | 176 | 323 | 93 | 46 | 185 | | Belarus | 435 | 413 | 518 | 557 | 599 | 594 | 7 | | Belgium | 1352 | 1315 | 1246 | 1211 | 1184 | 1124 | -4 | | Benin | | | 23 | 21 | 3 | 3 | -31 | | Brazil | 4564 | 4901 | 5533 | 6055 | 6279 | 6383 | 7 | | Bulgaria | 848 | 976 | 919 | 801 | 609 | 506 | -9 | | Canada | 1240 | 1301 | 1240 | 1262 | 1304 | 1406 | 3 | | Chile | 268 | 312 | 307 | 325 | 278 | 263 | 0 | | China | 76563 | 79566 | 84545 | 73743 | 76114 | 63662 | -3 | | Chinese Taipei | 3541 | 3402 | 3252 | 3029 | 2934 | 2732 | -5 | | Colombia | 1853 | 1394 | 1464 | 1535 | 1550 | 1414 | -5 | | Croatia | 325 | 294 | 317 | 352 | 367 | 401 | 5 | | Cyprus | 219 | 212 | 240 | 206 | 208 | 212 | 0 | | Czech Republic | 1252 | 1347 | 1271 | 1273 | 1204 | 1170 | -1 | | Denmark | 566 | 522 | 526 | 568 | 548 | 490 | -3 | | Estonia | 153 | 174 | 157 | 117 | 114 | 84 | -10 | | Finland | 819 | 669 | 378 | 403 | 469 | 503 | -6 | | Former USSR | 3259 | 8470 | 8947 | 10675 | 9444 | 9926 | 36 | | France | 3540 | 3686 | 3626 | 3607 | 3749 | 4176 | 3 | | Germany | 7330 | 7934 | 7682 | 7543 | 7484 | 7310 | 0 | | Greece | 1317 | 1365 | 1311 | 1349 | 1323 | 1166 | -2 | | Hungary | 649 | 590 | 592 | 587 | 648 | 570 | -2 | | Iceland | 16 | 9 | 7 | 11 | 11 | 16 | 7 | | India | 7568 | 7498 | 7355 | 9247 | 8713 | 9792 | 6 | | Indonesia | 2380 | 2372 | 4401 | 2158 | 2022 | 2551 | 11 | | Ireland | 224 | 257 | 240 | 268 | 264 | 282 | 5 | | Israel | 46 | 52 | 61 | 67 | 75 | 73 | 10 | | Italy | 6756 | 6899 | 6801 | 6924 | 7271 | 7955 | | | Jamaica | 33 | 34 | 39 | 34 | 44 | 44 | 7 | | Japan | 11595 | 11838 | 11721 | 11541 | 10393 | 10336 | -2 | | Jordan | 34 | 34 | 33 | 31 | 26 | 25 | -6 | | Kazakhstan | | | | | 31 | 46 | 48 | | Kenya | 76 | 59 | 54 | 56 | 46 | 45 | -9 | | Korea | 5404 | 5552 | 6062 | 6171 | 4654 | 4925 | | | Kyrgyzstan | | | | 13 | 15 | 10 | | | Latvia | 33 | 100 | 109 | 91 | 83 | 80 | 37 | | Country | | Total fir | nal energy o | consumption | [ktoe] | | Average % change | |---------------------|-------|-----------|--------------|-------------|--------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Lebanon | 74 | 119 | 132 | 132 | 132 | 132 | 14 | | Lithuania | 254 | 214 | 205 | 205 | 197 | 173 | -7 | | Luxembourg | 125 | 99 | 106 | 93 | 87 | 89 | -6 | | Macedonia | 25 | 26 | 38 | 33 | 64 | 73 | 29 | | Mexico | 3380 | 3126 | 3008 | 3068 | 3277 | 3350 | 0 | | Moldova | 116 | 135 | 148 | 139 | 133 | 97 | -2 | | Morocco | 50 | 53 | 56 | 59 | 63 | 66 | 6 | | Netherlands | 904 | 803 | 865 | 868 | 816 | 834 | -1 | | New Zealand | 20 | 21 | 20 | 21 | 21 | 21 | 1 | | Nigeria | 43 | 6 | 6 | 6 | 6 | 6 | -17 | | Norway | 345 | 365 | 379 | 366 | 399 | 350 | 1 | | Oman | 52 | 50 | 52 | 47 | 87 | 160 | 32 | | Pakistan | 2792 | 2625 | 3141 | 2966 | 2829 | 2902 | 1 | | Peru | | 2 | 2 | 2 | 2 | 2 | 0 | | Philippines | 1132 | 1226 | 1257 | 1353 | 1289 | 1200 | 1 | | Poland | 3272 | 3366 | 3528 | 3374 | 3110 | 2768 | -3 | | Portugal | 1396 | 1409 | 1544 | 1606 | 1852 | 2037 | 8 | | Qatar | 126 | 125 | 126 | 134 | 132 | 110 | -2 | | Romania | 1182 | 1120 | 1207 | 1158 | 1033 | 969 | -4 | | Russia | 1889 | 7135 | 7543 | 9299 | 8009 | 8592 | 60 | | Slovak Republic | | 497 | 541 | 538 | 487 | 492 | 0 | | Slovenia | 112 | 81 | 200 | 212 | 200 | 196 | 24 | | South Africa | 1395 | 1337 | 1103 | 1012 | 1136 | 1133 | -4 | | Spain | 4037 | 4150 | 4345 | 4915 | 5054 | 5210 | 5 | | Sweden | 455 | 510 | 484 | 456 | 456 | 439 | -1 | | Switzerland | 512 | 447 | 351 | 412 | 409 | 426 | -3 | | Tanzania | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Thailand | 3611 | 3989 | 4815 | 4351 | 3088 | 3544 | 1 | | Trinidad and Tobago | 86 | 82 | 104 | 101 | 104 | 109 | 5 | | Tunisia | 76 | 76 | 76 | 77 | 79 | 79 | 1 | | Turkey | 745 | 809 | 914 | 1006 | 989 | 1038 | 7 | | Ukraine | 365 | 284 | 248 | 234 | 243 | 235 | -8 | | United Kingdom | 2843 | 2708 | 2782 | 2609 | 2465 | 2522 | -2 | | United States | 10229 | 21945 | 22273 | 23307 | 19887 | 20308 | 22 | | Uzbekistan | | | 6 | 5 | 4 | 4 | -12 | | Venezuela | 974 | 946 | 1167 | 1137 | 2279 | 1204 | 14 | Tab. 11.2: Energy consumption in the non-metallic minerals sector Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the non-metallic minerals sector between 1994 and 1999: | Country | | Total fir | nal energy o | consumption | n [ktoe] | | Average % change | |---------------------|-------|-----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Bangladesh | 29 | 321 | 176 | 323 | 93 | 46 | 185 | | Russia | 1889 | 7135 | 7543 | 9299 | 8009 | 8592 | 60 | | Kazakhstan | | | | | 31 | 46 | 48 | | Latvia | 33 | 100 | 109 | 91 | 83 | 80 | 37 | | Former USSR | 3259 | 8470 | 8947 | 10675 | 9444 | 9926 | 36 | | Oman | 52 | 50 | 52 | 47 | 87 | 160 | 32 | | Macedonia | 25 | 26 | 38 | 33 | 64 | 73 | 29 | | Slovenia | 112 | 81 | 200 | 212 | 200 | 196 | 24 | | United States | 10229 | 21945 | 22273 | 23307 | 19887 | 20308 | 22 | | Lebanon | 74 | 119 | 132 | 132 | 132 | 132 | 14 | | Venezuela | 974 | 946 | 1167 | 1137 | 2279 | 1204 | 14 | | Indonesia | 2380 | 2372 | 4401 | 2158 | 2022 | 2551 | 11 | | Israel | 46 | 52 | 61 | 67 | 75 | 73 | 10 | | Portugal | 1396 | 1409 | 1544 | 1606 | 1852 | 2037 | 8 | | Iceland | 16 | 9 | 7 | 11 | 11 | 16 | 7 | | Brazil | 4564 | 4901 | 5533 | 6055 | 6279 | 6383 | 7 | | Turkey | 745 | 809 | 914 | 1006 | 989 | 1038 | 7 | | Belarus | 435 | 413 | 518 | 557 | 599 | 594 | 7 | | Jamaica | 33 | 34 | 39 | 34 | 44 | 44 | 7 | | India | 7568 | 7498 | 7355 | 9247 | 8713 | 9792 | 6 | | Morocco | 50 | 53 | 56 | 59 | 63 | 66 | 6 | | Trinidad and Tobago | 86 | 82 | 104 | 101 | 104 | 109 | 5 | | Spain | 4037 | 4150 | 4345 | 4915 | 5054 | 5210 | 5 | | Ireland | 224 | 257 | 240 | 268 | 264 | 282 | 5 | | Croatia | 325 | 294 | 317 | 352 | 367 | 401 | 5 | | France | 3540 | 3686 | 3626 | 3607 | 3749 | 4176 | 3 | | Italy | 6756 | 6899 | 6801 | 6924 | 7271 | 7955 | 3 | | Canada | 1240 | 1301 | 1240 | 1262 | 1304 | 1406 | 3 | | Thailand | 3611 | 3989 | 4815 | 4351 | 3088 | 3544 | 1 | | Philippines | 1132 | 1226 | 1257 | 1353 | 1289 | 1200 | 1 | | Pakistan | 2792 | 2625 | 3141 | 2966 | 2829 | 2902 | 1 | | New Zealand | 20 | 21 | 20 | 21 | 21 | 21 | 1 | | Tunisia | 76 | 76 | 76 | 77 | 79 | 79 | 1 | | Norway | 345 | 365 | 379 | 366 | 399 | 350 | 1 | | Australia | 2022 | 2071 | 1961 | 2003 | 2028 | 2062 | 0 | | Chile | 268 | 312 | 307 | 325 | 278 | 263 | 0 | | Germany | 7330 | 7934 | 7682 | 7543 | 7484 | 7310 | 0 | | Peru | | 2 | 2 | 2 | 2 | 2 | 0 | | Country | | Total fir | nal energy o | consumption | ı [ktoe] | | Average
% change | |-----------------|-------|-----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Tanzania | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Slovak Republic | | 497 | 541 | 538 | 487 | 492 | 0 | | Mexico | 3380 | 3126 | 3008 | 3068 | 3277 | 3350 | 0 | | Cyprus | 219 | 212 | 240 | 206 | 208 | 212 | 0 | | Sweden | 455 | 510 | 484 | 456 | 456 | 439 | -1 | | Austria | 660 | 681 | 694 | 711 | 680 | 626 | -1 | | Korea | 5404 | 5552 | 6062 | 6171 | 4654 | 4925 | -1 | | Czech Republic | 1252 | 1347 | 1271 | 1273 | 1204
| 1170 | -1 | | Netherlands | 904 | 803 | 865 | 868 | 816 | 834 | -1 | | Japan | 11595 | 11838 | 11721 | 11541 | 10393 | 10336 | -2 | | Greece | 1317 | 1365 | 1311 | 1349 | 1323 | 1166 | -2 | | Hungary | 649 | 590 | 592 | 587 | 648 | 570 | -2 | | United Kingdom | 2843 | 2708 | 2782 | 2609 | 2465 | 2522 | -2 | | Moldova | 116 | 135 | 148 | 139 | 133 | 97 | -2
-2 | | Qatar | 126 | 125 | 126 | 134 | 132 | 110 | -2 | | Denmark | 566 | 522 | 526 | 568 | 548 | 490 | -3 | | Switzerland | 512 | 447 | 351 | 412 | 409 | 426 | -3 | | Poland | 3272 | 3366 | 3528 | 3374 | 3110 | 2768 | | | China | 76563 | 79566 | 84545 | 73743 | 76114 | 63662 | -3 | | South Africa | 1395 | 1337 | 1103 | 1012 | 1136 | 1133 | | | Belgium | 1352 | 1315 | 1246 | 1211 | 1184 | 1124 | -4 | | Romania | 1182 | 1120 | 1207 | 1158 | 1033 | 969 | -4 | | Colombia | 1853 | 1394 | 1464 | 1535 | 1550 | 1414 | -5 | | Chinese Taipei | 3541 | 3402 | 3252 | 3029 | 2934 | 2732 | -5 | | Jordan | 34 | 34 | 33 | 31 | 26 | 25 | -6 | | Armenia | | 8 | 7 | 8 | 8 | 6 | -6 | | Luxembourg | 125 | 99 | 106 | 93 | 87 | 89 | -6 | | Finland | 819 | 669 | 378 | 403 | 469 | 503 | -6 | | Lithuania | 254 | 214 | 205 | 205 | 197 | 173 | -7 | | Ukraine | 365 | 284 | 248 | 234 | 243 | 235 | -8 | | Bulgaria | 848 | 976 | 919 | 801 | 609 | 506 | | | Kyrgyzstan | | | | 13 | 15 | 10 | | | Kenya | 76 | 59 | 54 | 56 | 46 | 45 | | | Estonia | 153 | 174 | 157 | 117 | 114 | 84 | -10 | | Uzbekistan | | • | 6 | 5 | 4 | 4 | -12 | | Azerbaijan | 12 | 7 | 7 | 7 | 7 | 4 | -17 | | Nigeria | 43 | 6 | 6 | 6 | 6 | 6 | | | Benin | | | 23 | 21 | 3 | | | Tab.11.3: Country ranking according to the average annual change in energy consumption in the non-metallic minerals sector between 1994 and 1999 ### 11.2 Energy Consumption in the Non-metallic Minerals Sector by Fuel | Country | Coal | Combustible
Renewables
and Waste | Natural
Gas | Oil | Petroleum
Coke | | Heat | Other | |----------------|-------|--|----------------|-----|-------------------|-----|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Armenia | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Australia | 25 | 1 | 54 | 2 | 0 | 14 | 0 | 4 | | Austria | 12 | 1 | 48 | 15 | 0 | 18 | 0 | 6 | | Azerbaijan | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Bangladesh | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Belarus | 0 | 0 | 54 | 0 | 0 | 16 | 30 | 0 | | Belgium | 24 | 0 | 37 | 14 | 6 | 19 | 0 | 0 | | Benin | 0 | 0 | 0 | 67 | 0 | 33 | 0 | 0 | | Brazil | 3 | 31 | 3 | 22 | 24 | 10 | 0 | 7 | | Bulgaria | 13 | 0 | 48 | 27 | 0 | 11 | 0 | 1 | | Canada | 45 | 0 | 21 | 5 | 16 | | 0 | 1 | | Chile | 56 | 0 | 0 | 27 | 0 | 13 | 0 | 3 | | China | 77 | 0 | 0 | 9 | 0 | | 0 | 4 | | Chinese Taipei | 59 | 0 | 8 | 16 | 2 | 14 | 0 | 2 | | Colombia | 49 | 1 | 26 | 4 | 0 | | 0 | 13 | | Croatia | 9 | 0 | 41 | 30 | 3 | | 0 | 3 | | Cyprus | 8 | 0 | 0 | 31 | 54 | 7 | 0 | 0 | | Czech Republic | 16 | 0 | 50 | 12 | 0 | | 4 | 3 | | Denmark | 33 | 0 | 30 | 12 | 0 | | 0 | 10 | | Estonia | 57 | 1 | 20 | 5 | 0 | | 1 | 0 | | Finland | 39 | 1 | 29 | 8 | 6 | | 0 | 4 | | Former USSR | 5 | 0 | 48 | 7 | 0 | 14 | 25 | 1 | | France | 5 | 0 | 40 | 17 | 16 | | 0 | 3 | | Germany | 11 | 0 | 38 | 12 | 4 | 17 | 0 | 17 | | Greece | 54 | 0 | 2 | 10 | 17 | 15 | 0 | 2 | | Hungary | 5 | 0 | 54 | 24 | 0 | | 2 | 1 | | India | 75 | 0 | 0 | 10 | 0 | | 0 | 0 | | Indonesia | 43 | 0 | 2 | 54 | 0 | | 0 | 0 | | Ireland | 13 | 0 | 10 | 14 | 43 | | 0 | 2 | | Israel | 0 | 0 | | 0 | | | | | | Italy | 7 | 3 | | 12 | | | 0 | | | Jamaica | 100 | 0 | 0 | 0 | | | 0 | 0 | | Japan | 41 | 0 | | 24 | | 18 | | 6 | | Jordan | 0 | 0 | | 0 | | | 0 | | | Kazakhstan | 0 | 0 | | 33 | | | 0 | | | Kenya | 100 | 0 | | 0 | | | 0 | 0 | | Korea | 60 | 0 | | 16 | | | 0 | 4 | | | | | | 0 | | | | | | Kyrgyzstan | 0 | 0 | 0 | 64 | | | 0 | | | Latvia | 1 100 | 4 | 20 | | | | 1 | 0 | | Lebanon | 100 | | | 0 | | | 0 | 2 | | Lithuania | 0 | 2 | 24 | 58 | 0 | 11 | 2 | 2 | | Country | Coal | Combustible
Renewables
and Waste | Natural
Gas | Oil | Petroleum
Coke | Electricity | Heat | Other | |---------------------|------|--|----------------|-----|-------------------|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Luxembourg | 88 | 0 | 0 | 11 | 0 | 0 | 0 | 1 | | Macedonia | 0 | 0 | 5 | 51 | 23 | 14 | 4 | 3 | | Mexico | 0 | 0 | 25 | 61 | 0 | 13 | 0 | 1 | | Moldova | 0 | 0 | 91 | 1 | 0 | 7 | 0 | 1 | | Morocco | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Netherlands | 4 | 0 | 72 | 5 | 0 | 16 | 0 | 4 | | New Zealand | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Nigeria | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Norway | 53 | 1 | 0 | 10 | 3 | 20 | 0 | 14 | | Oman | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | | Pakistan | 47 | 0 | 6 | 47 | 0 | 0 | 0 | 0 | | Philippines | 58 | 0 | 0 | 33 | 0 | 9 | 0 | 1 | | Poland | 52 | 0 | 21 | 7 | 0 | 10 | 2 | 8 | | Portugal | 11 | 16 | 16 | 18 | 18 | 9 | 0 | 11 | | Qatar | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | | Romania | 1 | 0 | 61 | 17 | 0 | 16 | 2 | 3 | | Russia | 5 | 0 | 50 | 6 | 0 | 11 | 27 | 1 | | Slovak Republic | 12 | 0 | 55 | 4 | 0 | 17 | 0 | 11 | | Slovenia | 3 | 0 | 52 | 17 | 0 | 20 | 0 | 8 | | South Africa | 74 | 0 | 0 | 7 | 0 | 8 | 0 | 11 | | Spain | 3 | 2 | 44 | 5 | 32 | 15 | 0 | 1 | | Sweden | 26 | 2 | 4 | 26 | 0 | 22 | 0 | 20 | | Switzerland | 16 | 26 | 7 | 31 | 2 | 17 | 0 | 0 | | Tanzania | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Thailand | 72 | 5 | 0 | 12 | 0 | 10 | 0 | 1 | | Trinidad and Tobago | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | | Tunisia | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Turkey | 2 | 0 | 34 | 5 | 0 | 54 | 0 | 5 | | Ukraine | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 23 | 0 | 44 | 9 | 0 | 25 | 0 | 0 | | United States | 24 | 0 | 47 | 12 | 0 | 17 | 0 | 1 | | Uzbekistan | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | | Venezuela | 3 | 0 | 86 | 9 | 0 | 3 | 0 | 0 | Tab. 11.4: Share of various fuels in the total final energy consumption in the non-metallic minerals sector in 1999. # 11.3 Energy Intensity in the Non-metallic Minerals Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the non-metallic minerals sector (in toe) and value added in the non-metallic minerals sector (in constant 1995 US \$ using purchasing power parities). #### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) #### Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the non-metallic minerals sector only. #### Energy intensity (energy consumption per value added) in the nonmetallic minerals sector (countries ranked from highest to lowest energy intensity): | | | 1 | | - | |-----------------|---|---|---|--| | Country | Energy intensity
in 1999
(Energy
consumption [toe]
per value added
[mill 1995 US \$
PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | | Thailand | 1649 | 38 | 1 | -23 | | Bulgaria | 1447 | | | | | Greece | 1079 | -12 | -2 | 12 | | Slovak Republic | 970 | -5 | 0 | 6 | | Latvia | 881 | 39 | 37 | 14 | | Norway | 863 | 1 | 1 | 0 | | Sweden | 713 | 2 | -1 | 0 | | Portugal | 687 | -1 | 8 | 10 | | Italy | 609 | -3 | 3 | | | Philippines | 604 | 19 | 1 | -14 | | France | 591 | 3 | 3 | 1 | | Finland | 555 | -12 | -6 | 7 | | Spain | 529 | -5 | 5 | | | Hungary | 526 | -10 | -2 | | | South Africa | 526 | 0 | -4 | | | Mexico | 492 | -1 | 0 | 3 | | Czech Republic | 483 | 4 | -1 | -4 | | Brazil | 472 | 1 | 7 | 11 | | Belgium | 441 | -1 | -4 | -2 | | Romania | 423 | -4 | -4 | . 0 | | Netherlands | 415 | -4 | -1 | 8 | | Oman | 413 | 30 | 32 | | | Korea, Rep. | 404 | -3 | -1 | 3 | | Japan | 395 | 0 | -2 | -2 | | United Kingdom | 374 | -1 | -2 | -1 | | Ireland | 359 | 0 | 5 | 5 | | United States | 356 | 15 | 22 | 6 | | Austria | 305 | 0 | -1 | ~ | | Jordan | 72 | -3 | -6 | | | Bangladesh | 14 | -51 | 185 | | | Peru | 2 | -12 | 0 | 12 | Tab. 11.5: Energy intensity (energy consumption per value added) in the non-metallic minerals sector #### 12. Energy Intensity Indicators for the Iron and Steel Sector The iron and steel sector is here defined as the sum of the following ISIC divisions (Rev. 3): - 271 Manufacture of basic iron and steel - 2731 Casting of iron and steel ## The following countries were analyzed for energy intensity in the iron and steel sector (chapter 12.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------------|-------------|-----------|-----------------------------------|-------------|-------------|------------------|------------------| | Egypt | Japan | | | Austria | Iran | Canada | Peru | | South Africa | Korea, Rep. | | | Belgium | Jordan | Mexico | | | | Singapore | | | Finland | | United States | | | | | | | France | | | | | | | | | Hungary | | | | | | | | | Italy | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Slovak Rep. | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | |
 | UK | | | | Tab. 12.1: Analyzed countries for energy intensity in the iron and steel sector ## 12.1 Energy Consumption in the Iron and Steel Sector | Country | | Total fir | nal energy c | onsumption | [ktoe] | | Average | |---------------------------|-------|-----------|--------------|------------|--------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Algeria | 622 | 621 | 496 | 358 | 412 | 464 | -4 | | Argentina | 168 | 151 | 224 | 129 | 147 | 147 | 2 | | Australia | 2484 | 2445 | 2434 | 2401 | 2464 | 2393 | -1 | | Austria | 1221 | 1241 | 1263 | 1559 | 1498 | 1337 | 2 | | Azerbaijan | 158 | 3 | 3 | 4 | 4 | 2 | -23 | | Belarus | 118 | 107 | 129 | 166 | 192 | 197 | 12 | | Belgium | 3095 | 2765 | 2837 | 3057 | 3212 | 3190 | 1 | | Bosnia and
Herzegovina | 15 | 15 | 16 | 16 | 17 | 18 | 4 | | Brazil | 11241 | 10906 | 10983 | 11156 | 10746 | 10954 | 0 | | Bulgaria | 942 | 1051 | 953 | 1015 | 864 | 715 | | | Canada | 4480 | 4579 | 4622 | 4562 | 4677 | 4763 | | | Chile | 417 | 431 | 482 | 344 | 352 | 340 | -3 | | China | 63908 | 66197 | 67721 | 67814 | 69822 | 67845 | 1 | | Chinese Taipei | 3099 | 3178 | 3337 | 3747 | 4935 | 4834 | 10 | | Colombia | 447 | 682 | 720 | 729 | 730 | 626 | | | Congo (Dem. Rep.) | 36 | 52 | 37 | 37 | 37 | 37 | 3 | | Croatia | 135 | 89 | 76 | 84 | 65 | 40 | -20 | | Cuba | 60 | 60 | 26 | 26 | 28 | 25 | | | Czech Republic | 3404 | 2708 | 2600 | 2473 | 2463 | 2345 | -7 | | Denmark . | 105 | 109 | 105 | 100 | 101 | 103 | 0 | | Egypt | 588 | 519 | 547 | 549 | 549 | 549 | -1 | | Finland | 1041 | 1051 | 992 | 1137 | 1162 | 1199 | 3
-2 | | Former USSR | 44225 | 46825 | 43310 | 39821 | 37787 | 39459 | -2 | | France | 4819 | 5340 | 5323 | 5438 | 5498 | 5099 | 1 | | Georgia | 305 | 96 | 103 | 84 | 52 | 52 | -24 | | Germany | 8320 | 8340 | 9150 | 9405 | 9824 | 9429 | 3 | | Greece | 171 | 137 | 99 | 114 | 151 | 172 | 3 -8 | | Hungary | 935 | 939 | 916 | 593 | 559 | 571 | -8 | | Iceland | 107 | 105 | 115 | 104 | 107 | 103 | -1 | | India | 14733 | 13979 | 14447 | 16762 | 15771 | 14988 | | | Indonesia | 1665 | 1775 | 1853 | 1922 | 1927 | 2045 | 4 | | Iran | 412 | 431 | 411 | 411 | 460 | 513 | 5 | | Ireland | 50 | 49 | 46 | 49 | 51 | 55 | | | Israel | 70 | 76 | 84 | 82 | 83 | 84 | | | Italy | 5299 | 5441 | 4935 | 5211 | 4875 | 4707 | -2
0 | | Japan | 21720 | 21798 | 21694 | 22502 | 23111 | 22178 | | | Kazakhstan | 806 | 1262 | 1110 | 1269 | 1218 | 1490 | | | Korea | 3741 | 3857 | 4086 | 3900 | 3680 | 4330 | | | Korea, DPR | 1293 | 1276 | 1257 | 1240 | 1178 | 1190 | -2 | | Country | | Total fir | nal energy o | onsumption | ı [ktoe] | | Average % change | |---------------------------|-------|-----------|--------------|------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Latvia | 100 | 67 | 93 | 167 | 130 | 129 | 12 | | Lithuania | 6 | 5 | 5 | 7 | 6 | 6 | 2 | | Luxembourg | 711 | 501 | 490 | 430 | 327 | 351 | -12 | | Macedonia | 189 | 187 | 201 | 196 | 290 | 194 | 4 | | Mexico | 4818 | 5439 | 5745 | 6060 | 5806 | 5642 | 3 | | Netherlands | 1591 | 1611 | 1680 | 1834 | 1790 | 1713 | 2 | | New Zealand | 795 | 839 | 811 | 318 | 342 | 353 | -10 | | Nigeria | 61 | 56 | 56 | 59 | 63 | 67 | 2 | | Norway | 1123 | 1206 | 1178 | 1149 | 1284 | 1278 | 3 | | Pakistan | 259 | 259 | 257 | 199 | 227 | 217 | 3
-3 | | Peru | 66 | 222 | 226 | 603 | 1018 | 1060 | 96 | | Philippines | 310 | 348 | 371 | 403 | 429 | 416 | 6 | | Poland | 4095 | 4354 | 4155 | 4436 | 3685 | 3161 | -5 | | Portugal | 177 | 191 | 210 | 190 | 196 | 194 | -5
2 | | Qatar | 426 | 420 | 478 | 506 | 524 | 539 | 5 | | Romania | 3025 | 3400 | 3178 | 3074 | 2952 | 2339 | -4 | | Russia | 34796 | 38570 | 35333 | 31577 | 29769 | 30778 | -2 | | Singapore | 65 | 69 | 74 | 84 | 84 | 87 | 6 | | Slovak Republic | 932 | 1631 | 1741 | 1720 | 1507 | 1573 | 15 | | Slovenia | 185 | 178 | 167 | 149 | 154 | 146 | -5 | | South Africa | 5378 | 5680 | 5005 | 4406 | 5888 | 5708 | -5
2 | | Spain | 2955 | 3020 | 2771 | 3081 | 3044 | 3078 | 1 | | Sweden | 1194 | 1253 | 1267 | 1205 | 1111 | 1076 | -2 | | Switzerland | | | | | | 146 | | | Thailand | 562 | 565 | 696 | 674 | 500 | 542 | 1 | | Trinidad and Tobago | 315 | 360 | 367 | 418 | 410 | 492 | 10 | | Tunisia | 48 | 51 | 51 | 51 | 44 | 59 | 5 | | Turkey | 1824 | 2337 | 2133 | 2043 | 2013 | 1937 | 5
2 | | Ukraine | 7931 | 6660 | 6479 | 6546 | 6416 | 6804 | | | United Kingdom | 4649 | 4559 | 4572 | 4319 | 3811 | 3954 | -3 | | United States | 12913 | 24991 | 24880 | 26729 | 27070 | 26051 | 20 | | Venezuela | 3311 | 3417 | 3667 | 3312 | 3479 | 3016 | | | Yugoslavia (Fed.
Rep.) | 28 | 29 | 29 | 31 | 30 | 28 | 0 | | Zambia | 11 | 11 | 11 | 11 | 11 | 11 | 0 | | Zimbabwe | 270 | 293 | 300 | 250 | 302 | 296 | | Tab. 12.2: Energy consumption in the iron and steel sector Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the iron and steel sector between 1994 and 1999: | Country | | Total fir | nal energy o | onsumption | n [ktoe] | | Average
% change | |---------------------|-------|-----------|--------------|------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Peru | 66 | 222 | 226 | 603 | 1018 | 1060 | 96 | | United States | 12913 | 24991 | 24880 | 26729 | 27070 | 26051 | 20 | | Kazakhstan | 806 | 1262 | 1110 | 1269 | 1218 | 1490 | 15 | | Slovak Republic | 932 | 1631 | 1741 | 1720 | 1507 | 1573 | 15 | | Latvia | 100 | 67 | 93 | 167 | 130 | 129 | 12 | | Belarus | 118 | 107 | 129 | 166 | 192 | 197 | 12 | | Chinese Taipei | 3099 | 3178 | 3337 | 3747 | 4935 | 4834 | 10 | | Trinidad and Tobago | 315 | 360 | 367 | 418 | 410 | 492 | 10 | | Colombia | 447 | 682 | 720 | 729 | 730 | 626 | 9 | | Philippines | 310 | 348 | 371 | 403 | 429 | 416 | 6 | | Singapore | 65 | 69 | 74 | 84 | 84 | 87 | 6 | | Tunisia | 48 | 51 | 51 | 51 | 44 | 59 | 5 | | Qatar | 426 | 420 | 478 | 506 | 524 | 539 | 5 | | Iran | 412 | 431 | 411 | 411 | 460 | 513 | 5 | | Indonesia | 1665 | 1775 | 1853 | 1922 | 1927 | 2045 | 4 | | Israel | 70 | 76 | 84 | 82 | 83 | 84 | 4 | | Bosnia and | 15 | 15 | 16 | 16 | 17 | 18 | 4 | | Herzegovina | | | | | | | | | Macedonia | 189 | 187 | 201 | 196 | 290 | 194 | 4 | | Mexico | 4818 | 5439 | 5745 | 6060 | 5806 | 5642 | 3 | | Korea | 3741 | 3857 | 4086 | 3900 | 3680 | 4330 | 3 | | Congo (Dem. Rep.) | 36 | 52 | 37 | 37 | 37 | 37 | 3 | | Finland | 1041 | 1051 | 992 | 1137 | 1162 | 1199 | 3 | | Greece | 171 | 137 | 99 | 114 | 151 | 172 | 3 | | Norway | 1123 | 1206 | 1178 | 1149 | 1284 | 1278 | | | Germany | 8320 | 8340 | 9150 | 9405 | 9824 | 9429 | | | Zimbabwe | 270 | 293 | 300 | 250 | 302 | 296 | 3 | | South Africa | 5378 | 5680 | 5005 | 4406 | 5888 | 5708 | | | Austria | 1221 | 1241 | 1263 | 1559 | 1498 | 1337 | 2 | | Portugal | 177 | 191 | 210 | 190 | 196 | 194 | 2 | | Ireland | 50 | 49 | 46 | 49 | 51 | 55 | | | Nigeria | 61 | 56 | 56 | 59 | 63 | 67 | 2 | | Turkey | 1824 | 2337 | 2133 | 2043 | 2013 | 1937 | 2 | | Argentina | 168 | 151 | 224 | 129 | 147 | 147 | | | Lithuania | 6 | 5 | 5 | 7 | 6 | 6 | 2 | | Netherlands | 1591 | 1611 | 1680 | 1834 | 1790 | 1713 | 2 | | France | 4819 | 5340 | 5323 | 5438 | 5498 | 5099 | 1 | | Country | | Total fir | nal energy c | onsumption | [ktoe] | | Average
% change | |---------------------------|-------|-----------|--------------|------------|--------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Canada | 4480 | 4579 | 4622 | 4562 | 4677 | 4763 | 1 | | China | 63908 | 66197 | 67721 | 67814 | 69822 | 67845 | 1 | | Spain | 2955 | 3020 | 2771 | 3081 | 3044 | 3078 | 1 | | Belgium | 3095 | 2765 | 2837 | 3057 | 3212 | 3190 | 1 | | India | 14733 | 13979 | 14447 | 16762 | 15771 | 14988 | 1 | | Thailand | 562 | 565 | 696 | 674 | 500 | 542 | 1 | | Japan | 21720 | 21798 | 21694 | 22502 | 23111 | 22178 | 0 | | Yugoslavia (Fed.
Rep.) | 28 | 29 | 29 | 31 | 30 | 28 | 0 | | Zambia | 11 | 11 | 11 | 11 | 11 | 11 | 0 | | Denmark | 105 | 109 | 105 | 100 | 101 | 103 | 0 | | Brazil | 11241 | 10906 | 10983 | 11156 | 10746 | 10954 | 0 | | Iceland | 107 | 105 | 115 | 104 | 107 | 103 | -1 | | Australia | 2484 | 2445 | 2434 | 2401 | 2464 | 2393 | -1 | | Egypt | 588 | 519 | 547 | 549 | 549 | 549 | -1 | | Venezuela | 3311 | 3417 | 3667 | 3312 | 3479 | 3016 | -1 | | Korea, DPR | 1293 | 1276 | 1257 | 1240 | 1178 | 1190 | -2 | | Sweden | 1194 | 1253 | 1267 | 1205 | 1111 | 1076 | -2 | | Former USSR | 44225 | 46825 | 43310 | 39821 | 37787 | 39459 | -2 | | Russia | 34796 | 38570 | 35333 | 31577 | 29769 | 30778 | -2
-2
-2
-3
-3
-3
-3 | | Italy | 5299 | 5441 | 4935 | 5211 | 4875 | 4707 | -2 | | Ukraine | 7931 | 6660 | 6479 | 6546 | 6416 | 6804 | -3 | | Pakistan | 259 | 259 | 257 | 199 | 227 | 217 | -3 | | Chile | 417 | 431 | 482 | 344 | 352 | 340 | -3 | | United Kingdom | 4649 | 4559 | 4572 | 4319 | 3811 | 3954 | -3 | | Algeria | 622 | 621 | 496 | 358 | 412 | 464 | -4 | | Romania | 3025 | 3400 | 3178 | 3074 | 2952 | 2339 | -4 | | Slovenia | 185 | 178 | 167 | 149 | 154 | 146 | -5 | | Poland | 4095 | 4354 | 4155 | 4436 | 3685 | 3161 | -5 | | Bulgaria | 942 | 1051 | 953 | 1015 | 864 | 715 | -5
-7 | | Czech Republic | 3404 | 2708 | 2600 | 2473 | 2463 | 2345 | | | Hungary | 935 | 939 | 916 | 593 | 559 | 571 | -8 | | New Zealand | 795 | 839 | 811 | 318 | 342 | 353 | -10 | | Cuba | 60 | 60 | 26 | 26 | 28 | 25 | -12 | | Luxembourg | 711 | 501 | 490 | 430 | 327 | 351 | -12 | | Croatia | 135 | 89 | 76 | 84 | 65 | 40 | -20 | | Azerbaijan | 158 | 3 | 3 | 4 | 4 | 2 | -23 |
 Georgia | 305 | 96 | 103 | 84 | 52 | 52 | -24 | Tab. 12.3: Country ranking according to the average annual change in energy consumption in the iron and steel sector between 1994 and 1999 ## 12.2 Energy Consumption in the Iron and Steel Sector by Fuel | Country | Coal | Coke
Oven
Coke
and
Lignite
Coke | Coke
Oven
Gas | Blast
Furnace
Gas | Combustible
Renewables
and Waste | Natural
Gas | Oil | Electricity | Heat | Other | |----------------------|------|--|---------------------|-------------------------|--|----------------|-----|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Algeria | 0 | 23 | 0 | | 0 | 50 | 0 | | | | | Argentina | 0 | 34 | 66 | | 0 | 0 | 0 | | 0 | _ | | Australia | 2 | 3 | 23 | | 0 | | 0 | | 0 | - | | Austria | 0 | 20 | 9 | | 0 | | 12 | 14 | 0 | | | Azerbaijan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | Belarus | 0 | 4 | 0 | | 0 | 39 | 4 | 54 | 0 | | | Belgium | 11 | 32 | 6 | | 0 | 20 | 1 | 17 | 0 | | | Brazil | 14 | 10 | 7 | 7 | 36 | | 2 | 15 | 0 | _ | | Bulgaria | 2 | 3 | 7 | 30 | 0 | | 3 | | 1 | 0 | | Canada | 0 | 14 | 12 | 12 | 0 | | 4 | 19 | 0 | | | Chile | 15 | 21 | 5 | | 0 | | 16 | | 0 | | | China | 28 | 18 | 10 | | 0 | 0 | 5 | 13 | 4 | 2 | | Chinese Taipei | 12 | 21 | 15 | | 0 | 3 | 15 | | 0 | | | Colombia | 50 | 6 | 0 | | 0 | 4 | 4 | 25 | 0 | | | Congo (Dem.
Rep.) | 0 | 38 | 0 | | 0 | 0 | 0 | | 0 | 0 | | Croatia | 0 | 10 | 0 | | 0 | 45 | 8 | | 0 | 5 | | Cuba | 40 | 12 | 0 | | 0 | 0 | 0 | | 0 | 0 | | Czech Republic | 33 | 14 | 9 | | 0 | | 8 | | 5 | | | Denmark | 0 | 1 | 0 | | 0 | 42 | 2 | 50 | 2 | | | Egypt | 0 | 35 | 0 | | 0 | 0 | 0 | | 0 | | | Finland | 2 | 16 | 13 | | 0 | | 12 | | | 2 | | Former USSR | 0 | 11 | 2 | | 0 | | 3 | | 15 | | | France | 18 | 13 | 9 | | 0 | | 1 | 26 | 0 | | | Georgia | 0 | 0 | 0 | | 0 | 52 | 0 | | 0 | | | Germany | 17 | 11 | 8 | | 0 | | 1 | 20 | 0 | | | Greece | 0 | 0 | 0 | | 0 | | | 41 | 0 | | | Hungary | 0 | 37 | 10 | 11 | 0 | | 7 | 8 | | | | Iceland | 26 | 17 | 0 | | 0 | | 0 | | 0 | | | India | 50 | 11 | 0 | | 0 | | 5 | | 0 | | | Indonesia | 6 | | | | 0 | 35 | 59 | | 0 | | | Iran | 0 | | | | 0 | | 0 | | 0 | _ | | Ireland | 0 | 0 | | | 0 | | 5 | | 0 | | | Israel | 0 | | 0 | | 0 | | 0 | | 0 | | | Italy | 1 | 23 | 4 | 3 | 0 | 34 | 2 | 34 | 0 | | | Japan | 1 | 16 | 13 | 18 | 0 | 7 | 7 | 31 | 0 | | | Jordan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Kazakhstan | 0 | 17 | 0 | 0 | 0 | 0 | 21 | 17 | 0 | 45 | | Korea (Rep.) | 0 | 0 | 0 | 0 | 0 | 9 | 20 | 67 | 0 | | | Korea, DPR | 0 | 38 | 0 | 62 | 0 | 0 | 0 | 0 | 0 | 0 | | Country | Coal | Coke
Oven
Coke
and
Lignite
Coke | Coke
Oven
Gas | Blast
Furnace
Gas | Combustible
Renewables
and Waste | Natural
Gas | Oil | Electricity | Heat | Other | |---------------------------|------|--|---------------------|-------------------------|--|----------------|-----|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Latvia | 0 | 1 | 0 | 0 | 0 | 71 | 0 | 7 | 0 | 21 | | Lithuania | 0 | 17 | 0 | 0 | 0 | 0 | 0 | 83 | 0 | 0 | | Luxembourg | 8 | 0 | 0 | 0 | 0 | 40 | 6 | | 0 | 0 | | Macedonia | 43 | 0 | 0 | 0 | 0 | 0 | 13 | 36 | 4 | 4 | | Mexico | 0 | 31 | 0 | 0 | 0 | 43 | 11 | 14 | 0 | 0 | | Netherlands | 47 | 0 | 10 | 13 | 0 | 18 | 0 | 11 | 0 | 0 | | New Zealand | 97 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | Nigeria | 0 | 0 | 0 | | 0 | 100 | 0 | | 0 | | | Norway | 25 | 21 | 0 | | 0 | 0 | 1 | 52 | 0 | | | Pakistan | 0 | 38 | 0 | | 0 | 0 | 0 | | 0 | | | Peru | 4 | 3 | 0 | | 0 | 0 | 54 | 34 | 0 | 3 | | Philippines | 2 | 6 | 0 | 10 | 0 | 0 | 60 | 21 | 0 | 1 | | Poland | 14 | 16 | 12 | 18 | 0 | 16 | 2 | 18 | 4 | 0 | | Portugal | 0 | 25 | 6 | 5 | 0 | 10 | 11 | 35 | 0 | 8 | | Qatar | 0 | 0 | 0 | 0 | 0 | 69 | 0 | 31 | 0 | 0 | | Romania | 0 | 6 | 6 | 12 | 0 | 40 | 8 | 27 | 1 | 0 | | Russia | 1 | 6 | 3 | 17 | 0 | 35 | 3 | 16 | 19 | 0 | | Singapore | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Slovak Republic | 24 | 13 | 12 | 15 | 0 | 16 | 2 | 17 | 0 | 0 | | Slovenia | 0 | 10 | 0 | 0 | 0 | 43 | 0 | 46 | 0 | 1 | | South Africa | 49 | 4 | 4 | 7 | 0 | 0 | 3 | 29 | 0 | 3 | | Spain | 4 | 18 | 2 | 5 | 0 | 22 | 6 | 37 | 0 | 6 | | Sweden | 1 | 9 | 8 | 10 | 0 | 2 | 14 | 40 | 0 | 17 | | Switzerland | 0 | 0 | 0 | 0 | 0 | 36 | 12 | 52 | 0 | 0 | | Syria | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | | Thailand | 0 | 2 | 0 | 3 | 0 | 0 | 35 | 54 | 0 | 6 | | Trinidad and | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | | Tobago | | | | | | | | | | | | Tunisia | 0 | 27 | 0 | | 0 | | 0 | | | | | Turkey | 0 | 6 | | | 0 | | 22 | | 0 | | | Ukraine | 0 | 28 | | | | | 0 | | 0 | _ | | United Kingdom | 0 | 18 | | | 0 | | | | 0 | | | United States | 7 | 10 | | | 0 | 44 | 1 | | | | | Venezuela | 0 | 0 | 0 | 0 | 0 | 84 | 0 | 16 | 0 | | | Yugoslavia
(Fed. Rep.) | 0 | 0 | | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Zambia | 0 | 36 | 0 | 64 | 0 | 0 | 0 | 0 | 0 | 0 | | Zimbabwe | 42 | 15 | 18 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | Tab. 12.4: Share of various fuels in the total final energy consumption in the iron and steel sector in 1999. # 12.3 Energy Intensity in the Iron and Steel Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the iron and steel sector (in toe) and value added in the iron and steel sector (in constant 1995 US \$ using purchasing power parities). #### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the iron and steel sector only. # Energy intensity (energy consumption per value added) in the iron and steel sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption [toe]
per value added
[mill 1995 US \$
PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994
and 1999 | |-----------------|---|---|---|--| | Norway | 5474 | . 7 | 3 | -3 | | Slovak Republic | 2667 | 15 | 15 | 0 | | Finland | 1575 | 16 | 3 | | | Belgium | 1435 | 9 | 1 | -7 | | South Africa | 1329 | 0 | 2 | 3 | | France | 1232 | 3 | 1 | -1 | | Mexico | 1201 | -2 | 3 | 7 | | United Kingdom | 1164 | 6 | -3 | -7 | | Hungary | 1110 | -16 | -8 | | | Japan | 992 | 3 | 0 | | | Singapore | 948 | 9 | 6 | -2 | | Peru | 915 | -8 | 96 | 251 | | Spain | 858 | -4 | 1 | 11 | | Austria | 837 | 3 | 2 | 16 | | Canada | 832 | -3 | 1 | 5 | | United States | 716 | 27 | 20 | -6 | | Sweden | 715 | 2 | -2 | 2 | | Italy | 604 | -6 | -2 | 7 | | Portugal | 562 | -2 | 2 | 5 | | Egypt | 535 | | | 34 | | Korea, Rep. | 257 | -3 | 3 | | | Iran | 43 | -4 | 5 | 22 | | Jordan | 11 | -8 | | 9 | Tab. 12.5: Energy intensity (energy consumption per value added) in the iron and steel sector # 13. Energy Intensity Indicators for the Non-ferrous Metals Sector The non-ferrous metals sector is here defined as the sum of the following ISIC divisions (Rev. 3): 272 Manufacture of basic precious and non-ferrous metals 2732 Casting of non-ferrous metals ## The following countries were analyzed for energy intensity in the non-ferrous metals sector (chapter 13.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------------|-------------|-----------|-----------------------------------|----------|-------------|------------------|------------------| | South Africa | Japan | | | Austria | Oman | Canada | | | | Korea, Rep. | | | Belgium | | Mexico | | | | | | | Finland | | United States | | | | | | | France | | | | | | | | | Italy | | | | | | | | | Latvia | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | Tab. 13.1: Analyzed countries for energy intensity in the non-ferrous metals sector ## 13.1 Energy Consumption in the Non-ferrous Metals Sector | Country | | Total fir | nal energy c | onsumption | [ktoe] | | Average | |----------------|-------|-----------|--------------|------------|--------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Armenia | | 2 | 1 | 1 | 2 | 2 | 13 | | Australia | 6858 | 6807 | 6861 | 7146 | 7429 | 7694 | 2 | | Austria | 53 | 99 | 100 | 68 | 107 | 107 | 23 | | Azerbaijan | 34 | 22 | 12 | 11 | 14 | 86 | 90 | | Bahrain | 551 | 602 | 733 | 665 | 640 | 519 | 0 | | Belarus | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Belgium | 337 | 366 | 340 | 341 | 302 | 309 | -1 | | Brazil | 3652 | 3871 | 4031 | 3825 | 3926 | 4200 | 3 | | Bulgaria | 303 | 323 | 215 | 191 | 191 | 173 | -9 | | Canada | 5169 | 5106 | 5385 | 5346 | 5561 | 5526 | 1 | | Chile | 688 | 770 | 887 | 1061 | 1235 | 1420 | 16 | | China | 11385 | 11572 | 12704 | 12327 | 13488 | 13183 |
3 | | Chinese Taipei | 106 | 119 | 138 | 160 | 178 | 179 | 11 | | Croatia | 8 | 10 | 10 | 13 | 14 | 14 | 13 | | Czech Republic | 30 | 43 | 80 | 73 | 70 | 177 | 54 | | Denmark | 30 | 30 | 11 | 13 | 14 | 13 | -9 | | Finland | 175 | 178 | 183 | 186 | 198 | 208 | 4 | | Former USSR | 17515 | 17072 | 17148 | 16730 | 16642 | 18868 | 2 | | France | 1537 | 1354 | 1377 | 1382 | 1429 | 1474 | -1 | | Germany | 2744 | 2538 | 2545 | 2571 | 2636 | 2629 | -1 | | Greece | 606 | 611 | 672 | 653 | 647 | 699 | 3 | | Hungary | 175 | 167 | 188 | 230 | 263 | 217 | 5 | | Iceland | 140 | 145 | 150 | 182 | 246 | 307 | 18 | | India | 140 | 151 | 179 | 2159 | 2285 | 2427 | 229 | | Ireland | 313 | 279 | 267 | 271 | 271 | 283 | -2 | | Italy | 793 | 823 | 840 | 892 | 901 | 953 | 4 | | Japan | 3801 | 3594 | 3480 | 3450 | 3268 | 3368 | -2 | | Kazakhstan | 632 | 618 | 553 | 495 | 253 | 592 | 12 | | Korea | 169 | 210 | 170 | 154 | 147 | 196 | | | Kyrgyzstan | 27 | 25 | 26 | 22 | 18 | 13 | -13 | | Macedonia | 99 | 96 | 99 | 91 | 88 | 81 | -4 | | Mexico | 107 | 96 | 109 | 139 | 127 | 122 | 4 | | Netherlands | 490 | 496 | 503 | 523 | 565 | 574 | 3
1 | | New Zealand | | | | 423 | 426 | 429 | | | Norway | 1540 | 1547 | 1425 | 1530 | 1683 | 1703 | | | Oman | 14 | 13 | 14 | 17 | 16 | 16 | | | Poland | 683 | 738 | 739 | 754 | 764 | 745 | 2 | | Portugal | 33 | 34 | 32 | 33 | 36 | 33 | | | Russia | 16039 | 15659 | 15829 | 15569 | 15720 | 17505 | | | Slovenia | 144 | 125 | 110 | 129 | 115 | 135 | 0 | | Country | | Total final energy consumption [ktoe] | | | | | | | |----------------|------|---------------------------------------|-------|-------|-------|-------|---|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | | South Africa | 530 | 616 | 1143 | 1281 | 1291 | 1323 | 23 | | | Spain | 991 | 947 | 984 | 1028 | 1110 | 1094 | 2 | | | Sweden | 270 | 302 | 305 | 306 | 307 | 304 | 3 | | | Switzerland | 101 | 101 | 99 | 108 | 112 | 154 | 10 | | | Tajikistan | 464 | 442 | 434 | 340 | 357 | 400 | -2 | | | Turkey | 511 | 537 | 657 | 652 | 658 | 718 | 7 | | | Ukraine | 317 | 302 | 293 | 292 | 276 | 267 | -3 | | | United Kingdom | 1047 | 982 | 1054 | 1127 | 1126 | 1225 | 3 | | | United States | 7823 | 15189 | 14522 | 15126 | 14939 | 14873 | 18 | | | Venezuela | 1401 | 1461 | 1689 | 1602 | 1558 | 1465 | 1 | | | Zambia | 409 | 412 | 414 | 424 | 417 | 427 | 1 | | Tab. 13.2: Energy consumption in the non-ferrous metals sector Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the non-ferrous metals sector between 1994 and 1999: | Country | | Total final energy consumption [ktoe] | | | | | | | | |----------------|-------|---------------------------------------|-------|-------|-------|-------|---|--|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | | | India | 140 | 151 | 179 | 2159 | 2285 | 2427 | 229 | | | | Azerbaijan | 34 | 22 | 12 | 11 | 14 | 86 | 90 | | | | Czech Republic | 30 | 43 | 80 | 73 | 70 | 177 | 54 | | | | South Africa | 530 | 616 | 1143 | 1281 | 1291 | 1323 | 23 | | | | Austria | 53 | 99 | 100 | 68 | 107 | 107 | 23 | | | | United States | 7823 | 15189 | 14522 | 15126 | 14939 | 14873 | 18 | | | | Iceland | 140 | 145 | 150 | 182 | 246 | 307 | 18 | | | | Chile | 688 | 770 | 887 | 1061 | 1235 | 1420 | 16 | | | | Croatia | 8 | 10 | 10 | 13 | 14 | 14 | 13 | | | | Armenia | | 2 | 1 | 1 | 2 | 2 | 13 | | | | Kazakhstan | 632 | 618 | 553 | 495 | 253 | 592 | 12 | | | | Chinese Taipei | 106 | 119 | 138 | 160 | 178 | 179 | 11 | | | | Switzerland | 101 | 101 | 99 | 108 | 112 | 154 | 10 | | | | Turkey | 511 | 537 | 657 | 652 | 658 | 718 | 7 | | | | Hungary | 175 | 167 | 188 | 230 | 263 | 217 | 5 | | | | Korea | 169 | 210 | 170 | 154 | 147 | 196 | 5 | | | | Italy | 793 | 823 | 840 | 892 | 901 | 953 | 4 | | | | Mexico | 107 | 96 | 109 | 139 | 127 | 122 | 4 | | | | Finland | 175 | 178 | 183 | 186 | 198 | 208 | 4 | | | | United Kingdom | 1047 | 982 | 1054 | 1127 | 1126 | 1225 | | | | | Netherlands | 490 | 496 | 503 | 523 | 565 | 574 | 3 | | | | Oman | 14 | 13 | 14 | 17 | 16 | 16 | | | | | China | 11385 | 11572 | 12704 | 12327 | 13488 | 13183 | 3
3
3 | | | | Greece | 606 | 611 | 672 | 653 | 647 | 699 | 3 | | | | Brazil | 3652 | 3871 | 4031 | 3825 | 3926 | 4200 | 3 | | | | Sweden | 270 | 302 | 305 | 306 | 307 | 304 | | | | | Australia | 6858 | 6807 | 6861 | 7146 | 7429 | 7694 | | | | | Norway | 1540 | 1547 | 1425 | 1530 | 1683 | 1703 | 2 | | | | Spain | 991 | 947 | 984 | 1028 | 1110 | 1094 | 2 | | | | Russia | 16039 | 15659 | 15829 | 15569 | 15720 | 17505 | 2 2 | | | | Poland | 683 | 738 | 739 | 754 | 764 | 745 | 2 | | | | Former USSR | 17515 | 17072 | 17148 | 16730 | 16642 | 18868 | | | | | Canada | 5169 | 5106 | 5385 | 5346 | 5561 | 5526 | 1 | | | | Venezuela | 1401 | 1461 | 1689 | 1602 | 1558 | 1465 | 1 | | | | Zambia | 409 | 412 | 414 | 424 | 417 | 427 | 1 | | | | New Zealand | | | | 423 | 426 | 429 | 1 | | | | Portugal | 33 | 34 | 32 | 33 | 36 | 33 | 0 | | | | Country | Total final energy consumption [ktoe] | | | | | | | |------------|---------------------------------------|------|------|------|------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Belarus | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Bahrain | 551 | 602 | 733 | 665 | 640 | 519 | 0 | | Slovenia | 144 | 125 | 110 | 129 | 115 | 135 | 0 | | France | 1537 | 1354 | 1377 | 1382 | 1429 | 1474 | -1 | | Germany | 2744 | 2538 | 2545 | 2571 | 2636 | 2629 | -1 | | Belgium | 337 | 366 | 340 | 341 | 302 | 309 | -1 | | Ireland | 313 | 279 | 267 | 271 | 271 | 283 | -2 | | Tajikistan | 464 | 442 | 434 | 340 | 357 | 400 | -2 | | Japan | 3801 | 3594 | 3480 | 3450 | 3268 | 3368 | -2 | | Ukraine | 317 | 302 | 293 | 292 | 276 | 267 | -3 | | Macedonia | 99 | 96 | 99 | 91 | 88 | 81 | -4 | | Denmark | 30 | 30 | 11 | 13 | 14 | 13 | -9 | | Bulgaria | 303 | 323 | 215 | 191 | 191 | 173 | -9 | | Kyrgyzstan | 27 | 25 | 26 | 22 | 18 | 13 | -13 | Tab. 13.3: Country ranking according to the average annual change in energy consumption in the non-ferrous metals sector between 1994 and 1999 ### 13.2 Energy Consumption in the Non-ferrous Metals Sector by Fuel | Country | Coal | Coke Oven
Coke and
Lignite Coke | Combustible
Renewables
and Waste
[%] | Nat. gas | Liquefied
Petroleum
Gases
[%] | Oil [%] | Electricity [%] | Heat | Other [%] | |---------------------------|------|---------------------------------------|---|----------|--|----------------|-----------------|------|-----------| | A was a win | | | | | | | | | | | Armenia | 0 | 0 | 0 | _ | 0 | 0 | | | | | Australia | 16 | 2 | 1 | | | 9 | | | 1 | | Austria | 0 | 5 | 0 | | 7 | 10 | | | 1 | | Azerbaijan | 0 | 0 | 0 | | 0 | 0 | _ | | | | Bahrain
Belarus | 0 | 0 | 0 | 100 | 0 | 0 | | 0 | | | | 0 | 0 | 0 | | 0 | 0 | | | | | Belgium | 0 | 6 | 0 | 33 | 0 | 7 | 53 | | | | Brazil | 3 | 2 | 1 | 1 | 2 | 25 | 58 | | | | Bulgaria | 0 | 30 | 0 | | 1 | 29 | | | _ | | Canada | 5 | 1 | 0 | | 0 | 31 | | | | | Chile
China | 0 | 0 | 0 | 3 | 0 | | 66 | | 1 | | | 31 | 10 | 0 | 0 | 0 | 7 | 40 | | | | Chinese Taipei
Croatia | 0 | 0 | 0 | | 6
14 | 51
14 | 41
43 | 0 | | | | | 0 | 0 | | | 14 | _ | | | | Czech Republic | 0 | 0 | 0 | | 0 | | 13 | | | | Denmark
Finland | 0 | 0 | 0 | | 0 | 15
12 | | | | | Former USSR | 0 | 3 | 0 | 0
11 | 0 | 12 | | | _ | | France | 0 | 0 | 0 | 24 | 15 | 5 | | | | | Germany | 0 | 3 | 0 | | 15 | 4 | 59 | | | | Greece | 15 | 0 | 0 | | 5 | 32 | 43 | | | | | 0 | 0 | 0 | 43 | 0 | 0 | | | | | Hungary
Iceland | 0 | 0 | 0 | | 0 | 2 | | | | | India | 0 | 0 | 0 | | 0 | 6 | | | | | Ireland | 0 | 0 | 0 | 0 | 0 | 89 | | | 1 | | Italy | 0 | 6 | 0 | 38 | 3 | 7 | 47 | 0 | | | Japan | 3 | 6 | 0 | | 7 | 20 | | | | | Kazakhstan | 0 | 0 | 0 | | 0 | 57 | 43 | | | | Korea | 0 | 0 | 0 | | 18 | 53 | | | | | Kyrgyzstan | 0 | 0 | 0 | | 0 | 0 | | | | | Latvia | 0 | | 0 | 400 | | | | _ | | | Macedonia | 52 | 0 | 0 | | | 20 | | | | | Mexico | 0 | 0 | 0 | | 0 | | | | | | Netherlands | 0 | 0 | 0 | | | | | | | | New Zealand | 0 | 0 | 0 | | | | | | | | Norway | 0 | 1 | 0 | | 1 | 3 | | | | | Oman | 0 | 0 | 0 | | | | | | | | Poland | 10 | 19 | 7 | 18 | | | | | | | Portugal | 0 | 0 | 15 | | | | | | | | Russia | 3 | 4 | 0 | | 0 | | | | | | Slovenia | 1 | 0 | 0 | | | 3 | | | | | Country | Coal | Coke Oven
Coke and
Lignite Coke | Combustible
Renewables
and Waste | Nat. gas | Liquefied
Petroleum
Gases | Oil | Electricity | Heat | Other | |----------------|------|---------------------------------------|--|----------|---------------------------------|-----|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | South Africa | 0 | 0 | 0 | 0 | 0 | 0 | 97 | 0 | 3 | | Spain | 0 | 4 | 0 | 12 | 1 | 12 | 71 | 0 | 0 | | Sweden | 12 | 1 | 0 | 2 | 5 | 5 | 75 | 0 | 0 | | Switzerland | 0 | 0 | 1 | 21 | 0 | 5 | 73 | 0 | 1 | | Tajikistan | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Turkey | 2 | 1 | 0 | 24 | 0 | 40 | 32 | 0 | 0 | | Ukraine | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 13 | 8 | 0 | 35 | 0 | 3 | 41 | 0 | 0 | | United States | 0 | 0 | 0 | 43 | 0 | 8 | 48 | 0 | 0 | | Venezuela | 0 | 0 | 0 | 35 | 0 | 0 | 58 | 0 | 7 | | Zambia | 0 | 0 | 0 | 0 | 0 | 17 | 83 | 0 | 0 | Tab. 13.4: Share of various fuels in the total final energy consumption in the non-ferrous metals sector in 1999. # 13.3 Energy Intensity in the Non-ferrous Metals Sector (Energy Use per Value Added) Energy
intensity is here defined as the ratio between total final energy consumption in the non-ferrous metals sector (in toe) and value added in the non-ferrous metals sector (in constant 1995 US \$ using purchasing power parities). #### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) #### Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the non-ferrous metals sector only. # Energy intensity (energy consumption per value added) in non-ferrous metals sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption [toe]
per value added
[mill 1995 US \$
PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |----------------|---|---|---|--| | Norway | 2871 | 4 | 2 | 0 | | Canada | 1139 | -3 | 1 | 6 | | Latvia | 941 | | | 43 | | Sweden | 808 | 0 | 3 | 5 | | France | 716 | -4 | -1 | 4 | | Spain | 710 | -8 | 2 | 17 | | Finland | 617 | 3 | 4 | 9 | | United Kingdom | 604 | 11 | 3 | -5 | | South Africa | 593 | 12 | 23 | 10 | | Japan | 578 | 3 | -2 | -3 | | United States | 558 | 17 | 18 | 1 | | Oman | 361 | 24 | | -9 | | Belgium | 358 | 2 | -1 | -2 | | Italy | 297 | -5 | 4 | 11 | | Portugal | 245 | 4 | 0 | -4 | | Austria | 184 | 21 | 23 | 3 | | Mexico | 69 | 3 | 4 | 3 | | Korea, Rep. | 55 | 0 | 5 | 10 | Tab. 13.5: Energy intensity (energy consumption per value added) in the non-ferrous metals sector #### 14. Energy Intensity Indicators for the Machinery Sector The machinery sector is here defined as the sum of the following ISIC divisions (Rev. 3): - 28 Manufacture of fabricated metal product, except machinery and equipment - 281 Manufacture of structural metal products, tanks, reservoirs and steam generators - 289 Manufacture of other fabricated metal products; metal working service activities - 29 Manufacture of machinery and equipment n.e.c. - 291 Manufacture of general purpose machinery - 292 Manufacture of special purpose machinery - 293 Manufacture of domestic appliances n.e.c. - 30 Manufacture of office machinery and computers - 31 Manufacture of electrical machinery and apparatus n.e.c. - 311 Manufacture of electric motors, generators and transformers - 312 Manufacture of electricity distribution and control apparatus - 313 Manufacture of insulated wire and cable - 314 Manufacture of accumulators, primary cells and primary batteries - 315 Manufacture of electric lamps and lighting equipment - 319 Manufacture of other electrical equipment n.e.c. - 32 Manufacture of radio, television and communication equipment and apparatus - 321 Manufacture of electronic valves and tubes and other electronic components - 322 Manufacture of television and radio transmitters and apparatus for line telephony and line telegraphy - 323 Manufacture of television and radio receivers, sound or video recording or reproducing apparatus, and associated goods # The following countries were analyzed for energy intensity in the machinery sector (chapter 14.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------------|-------------|-----------|-----------------------------------|------------|-------------|------------------|------------------| | South Africa | Japan | | | Austria | | United States | | | | Korea, Rep. | | | Belgium | | | | | | | | | Bulgaria | | | | | | | | | Czech Rep. | | | | | | | | | France | | | | | | | | | Greece | | | | | | | | | Italy | | | | | | | | | Latvia | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | Tab. 14.1: Analyzed countries for energy intensity in the machinery sector ### **14.1 Energy Consumption in the Machinery Sector** | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average % change | |----------------|-------|----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Armenia | | 11 | 12 | 9 | 5 | 4 | -20 | | Australia | 436 | 340 | 318 | 323 | 328 | 340 | | | Austria | 158 | 220 | 228 | 301 | 321 | 378 | | | Azerbaijan | 88 | 20 | 10 | 8 | 1 | 13 | 193 | | Belarus | 838 | 575 | 690 | 814 | 780 | 766 | 0 | | Belgium | 318 | 303 | 289 | 268 | 274 | 264 | -4 | | Bulgaria | 315 | 301 | 279 | 233 | 210 | 145 | -14 | | China | 23669 | 22315 | 23722 | 20380 | 19977 | 17679 | | | Chinese Taipei | 895 | 1006 | 1115 | 1296 | 1308 | 1584 | 12 | | Colombia | 168 | 252 | 203 | 262 | 234 | 167 | 4 | | Croatia | 62 | 38 | 28 | 47 | 44 | 42 | | | Cyprus | 2 | 2 | 2 | 2 | 2 | 2 | 0 | | Czech Republic | 654 | 742 | 658 | 606 | 508 | 620 | 0 | | Denmark | 244 | 234 | 362 | 326 | 325 | 339 | 9 | | Estonia | 36 | 29 | 25 | 22 | 24 | 21 | -10 | | Finland | 264 | 267 | 232 | 227 | 263 | 276 | 1 | | Former USSR | 27652 | 25164 | 20784 | 19362 | 17766 | 17254 | | | France | 2862 | 3029 | 3235 | 3126 | 3266 | 3347 | 3 | | Germany | 3002 | 3381 | 3510 | 3349 | 3240 | 3176 | 1 | | Greece | 39 | 43 | 56 | 60 | 61 | 63 | | | Hungary | 233 | 212 | 222 | 236 | 210 | 194 | -3 | | India | 476 | 554 | 602 | 595 | 642 | 685 | -3
8 | | Indonesia | 68 | 69 | 69 | 71 | 61 | 67 | 0 | | Ireland | 117 | 124 | 120 | 126 | 132 | 137 | 3 | | Israel | 8 | 9 | 60 | 60 | 69 | 75 | 121 | | Italy | 3566 | 3636 | 3790 | 4085 | 4297 | 4427 | 4 | | Japan | 7003 | 7124 | 7117 | 7372 | 7272 | 7398 | 1 | | Kazakhstan | 135 | 110 | 98 | 88 | 157 | 178 | 10 | | Korea | 1940 | 2173 | 2470 | 2654 | 2541 | 2911 | 9 | | Kyrgyzstan | 22 | 20 | 17 | 14 | 13 | 11 | | | Latvia | 27 | 22 | 40 | 39 | 36 | 31 | | | Lithuania | 96 | 86 | 80 | 86 | 65 | 57 | | | Luxembourg | 41 | 44 | 44 | 47 | 50 | 59 | | | Macedonia | 8 | 8 | 12 | 10 | 14 | 12 | | | Mexico | 41 | 16 | 33 | 37 | 40 | 43 | 15 | | Moldova | 18 | 22 | 22 | 18 | 20 | | | | Morocco | 21 | 21 | 22 | 23 | 24 | | | | Netherlands | 694 | 785 | 795 | 784 | 789 | | | | New Zealand | 35 | 36 | | 12 | 12 | | | | Norway | 165 | 179 | | 162 | 155 | | | | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average % change | |-----------------|-------|----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Philippines | 69 | 75 | 75 | 100 | 104 | 107 | 10 | | Poland | 1505 | 1467 | 1545 | 1443 | 1219 | 966 | -8 | | Portugal | 91 | 102 | 102 | 87 | 95 | 100 | 2 | | Romania | 1670 | 1330 | 1644 | 1465 | 1105 | 921 | -10 | | Russia | 25452 | 23507 | 19140 | 17739 | 16156 | 15693 | -9 | | Slovak Republic | | 273 | 311 | 296 | 283 | 271 | 0 | | Slovenia | 140 | 114 | 96 | 100 | 112 | 109 | -4 | | South Africa | 115 | 118 | 128 | 141 | 30 | 33 | -9 | | Spain | 848 | 693 | 743 | 886 | 1006 | 926 | 3 | | Sweden | 613 | 554 | 559 | 324 | 312 | 293 | -12 | | Switzerland | 463 | 434 | 451 | 419 | 460 | 446 | -1 | | Tajikistan | 80 | 81 | 79 | 2 | 2 | 2 | -20 | | Thailand | 481 | 628 | 688 | 640 | 570 | 713 | 9 | | Turkey | 141 | 151 | 181 | 207 | 200 | 204 | 8 | | Ukraine | 860 | 681 | 569 | 520 | 501 | 457 | -12 | | United Kingdom | 2939 | 2983 | 3139 | 2820 | 2800 | 2815 | -1 | | United States | 9918 | 21349 | 21751 | 22486 | 22154 | 22126 | 24 | | Uzbekistan | | | 2 | 4 | 4 | 4 | 33 | Tab. 14.2: Energy consumption in the machinery sector Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the machinery sector between 1994 and 1999: | Country | | Total fir | nal energy o | consumption | n [ktoe] | | Average
% change | |-----------------|------|-----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Azerbaijan | 88 | 20 | 10 | 8 | 1 | 13 | 193 | | Israel | 8 | 9 | 60 | 60 | 69 | 75 | 121 | | Uzbekistan | | | 2 | 4 | 4 | 4 | 33 | | United States | 9918 | 21349 | 21751 | 22486 | 22154 | 22126 | 24 | | Austria | 158 | 220 | 228 | 301 | 321 | 378 | 20 | | Mexico | 41 | 16 | 33 | 37 | 40 | 43 | 15 | | Chinese Taipei | 895 | 1006 | 1115 | 1296 | 1308 | 1584 | 12 | | Macedonia | 8 | 8 | 12 | 10 | 14 | 12 | 12 | | Greece | 39 | 43 | 56 | 60 | 61 | 63 | 11 | | Kazakhstan | 135 | 110 | 98 | 88 | 157 | 178 | 10 | | Philippines | 69 | 75 | 75 | 100 | 104 | 107 | 10 | | Thailand | 481 | 628 | 688 | 640 | 570 | 713 | 9 | | Denmark | 244 | 234 | 362 | 326 | 325 | 339 | 9 | | Korea | 1940 | 2173 | 2470 | 2654 | 2541 | 2911 | 9 | | Turkey | 141 | 151 | 181 | 207 | 200 | 204 | 8 | | Latvia | 27 | 22 | 40 | 39 | 36 | 31 | 8 | | Luxembourg | 41 | 44 | 44 | 47 | 50 | 59 | 8 | | India
| 476 | 554 | 602 | 595 | 642 | 685 | 8 | | Netherlands | 694 | 785 | 795 | 784 | 789 | 858 | 4 | | Italy | 3566 | 3636 | 3790 | 4085 | 4297 | 4427 | 4 | | Morocco | 21 | 21 | 22 | 23 | 24 | 26 | 4 | | Colombia | 168 | 252 | 203 | 262 | 234 | 167 | 4 | | Ireland | 117 | 124 | 120 | 126 | 132 | 137 | 3 | | France | 2862 | 3029 | 3235 | 3126 | 3266 | 3347 | 3 | | Spain | 848 | 693 | 743 | 886 | 1006 | 926 | 3 | | Portugal | 91 | 102 | 102 | 87 | 95 | 100 | 2 | | Finland | 264 | 267 | 232 | 227 | 263 | 276 | 1 | | Germany | 3002 | 3381 | 3510 | 3349 | 3240 | 3176 | | | Japan | 7003 | 7124 | 7117 | 7372 | 7272 | 7398 | | | Belarus | 838 | 575 | 690 | 814 | 780 | 766 | 0 | | Slovak Republic | | 273 | 311 | 296 | 283 | 271 | 0 | | Indonesia | 68 | 69 | 69 | 71 | 61 | 67 | 0 | | Czech Republic | 654 | 742 | 658 | 606 | 508 | 620 | | | Cyprus | 2 | 2 | 2 | 2 | 2 | 2 | | | Switzerland | 463 | 434 | 451 | 419 | 460 | 446 | | | United Kingdom | 2939 | 2983 | 3139 | 2820 | 2800 | 2815 | | | Croatia | 62 | 38 | 28 | 47 | 44 | 42 | -2 | | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average
% change | |--------------|-------|----------|--------------|-------------|----------|-------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | per year
between
1994 and
1999 | | Moldova | 18 | 22 | 22 | 18 | 20 | 15 | | | Norway | 165 | 179 | 155 | 162 | 155 | 142 | -3 | | Hungary | 233 | 212 | 222 | 236 | 210 | 194 | -3 | | Belgium | 318 | 303 | 289 | 268 | 274 | 264 | -4 | | Slovenia | 140 | 114 | 96 | 100 | 112 | 109 | -4 | | Australia | 436 | 340 | 318 | 323 | 328 | 340 | | | China | 23669 | 22315 | 23722 | 20380 | 19977 | 17679 | -5 | | Poland | 1505 | 1467 | 1545 | 1443 | 1219 | 966 | -8 | | Former USSR | 27652 | 25164 | 20784 | 19362 | 17766 | 17254 | | | Russia | 25452 | 23507 | 19140 | 17739 | 16156 | 15693 | -9 | | Lithuania | 96 | 86 | 80 | 86 | 65 | 57 | -9 | | South Africa | 115 | 118 | 128 | 141 | 30 | 33 | -9 | | Estonia | 36 | 29 | 25 | 22 | 24 | 21 | -10 | | Romania | 1670 | 1330 | 1644 | 1465 | 1105 | 921 | -10 | | New Zealand | 35 | 36 | 35 | 12 | 12 | 13 | -11 | | Ukraine | 860 | 681 | 569 | 520 | 501 | 457 | -12 | | Sweden | 613 | 554 | 559 | 324 | 312 | 293 | -12 | | Kyrgyzstan | 22 | 20 | 17 | 14 | 13 | 11 | -13 | | Bulgaria | 315 | 301 | 279 | 233 | 210 | 145 | -14 | | Tajikistan | 80 | 81 | 79 | 2 | 2 | 2 | -20 | | Armenia | | 11 | 12 | 9 | 5 | 4 | -20 | Tab. 14.3: Country ranking according to the average annual change in energy consumption in the machinery sector between 1994 and 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) ### 14.2 Energy Consumption in the Machinery Sector by Fuel | Australia Austria Azerbaijan Belarus Belgium Bulgaria China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 0
0
0
0
0
0
1
1
66
1
0 | [%] 0 0 0 0 0 0 0 0 0 0 0 4 0 0 1 1 1 | 44
37
62
16 | [%]
0
10
5
0 | [%]
0
1
11 | 46
45 | 0 2 | [%]
0
0 | |---|--|---------------------------------------|----------------------|--------------------------|---------------------|-----------|-----|---------------| | Australia Austria Azerbaijan Belarus Belgium Bulgaria China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 0
0
0
0
0
0
1
1
66
1
0 | 0 0 0
0 0 0
0 0 0
4 0
3 0 | 44
37
62
16 | 10
5
0 | 11 0 | 46
45 | 0 2 | 0 | | Austria Azerbaijan Belarus Belgium Bulgaria China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0
0 0
4 0
3 0 | 37
62
16
19 | 5
0
0 | 11 | 45 | 2 | 0 | | Azerbaijan Belarus Belgium Bulgaria China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 0
4 0
3 0 | 62
16
19 | 0 | 0 | | | Λ | | Belarus Belgium Bulgaria China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 0 | 4 0
3 0
1 1 | 16
19 | 0 | | 38 | | U | | Belgium Bulgaria China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3 0
1 1 | 19 | | ^ | | | 0 | | Bulgaria China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 1
66 1
0
0 | 1 1 | | | 3 | | | 0 | | China 3 Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 66 1:
0 0 | • | 24 | 0 | 14 | 64 | 0 | 0 | | Chinese Taipei Colombia Croatia Cyprus Czech Republic Denmark | 0 | 5 0 | | 1 | 26 | | | 0 | | Colombia Croatia Cyprus Czech Republic Denmark | 0 | i | | 1 | 11 | 27 | 4 | 2 | | Croatia Cyprus Czech Republic Denmark | | 0 | 7 | 0 | 2 | 91 | 0 | 0 | | Cyprus Czech Republic Denmark | | 0 | 2 | 1 | 44 | 23 | | 30 | | Czech Republic Denmark | | 0 | | 2 | 12 | 33 | 24 | 0 | | Denmark | | 0 | | 0 | 0 | | | 0 | | | | 3 0 | | 0 | 5 | | | 1 | | Ectopia | | 0 1 | 27 | 3 | 17 | 43 | | 0 | | | | 5 5 | | 0 | 5 | 52 | 24 | 0 | | | | 0 1 | 0 | 0 | 18 | 80 | 0 | 0 | | | | 1 0 | | 0 | 3 | | | 0 | | France | | 4 0 | | 0 | 5 | 43 | 0 | 0 | | , | - | 1 0 | | 2 | 18 | 26 | | 2 | | | | 2 0 | | 0 | 19 | 79 | | 0 | | Hungary | | 3 0 | | 1 | 4 | 24 | 5 | 0 | | | | 0 | | 0 | 100 | | | 0 | | | | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | | | 0 | | 4 | 36 | | | 5 | | | | 0 | | 0 | 0 | | | 0 | | | | 0 | | 2 | 14 | 37 | 0 | 1 | | Japan | | 0 | | 7 | 3 | | 0 | 9 | | | | 0 | | 0 | 11 | 89 | | 0 | | | | 0 | | 3 | 24 | 73 | 0 | 1 | | , 0, | | 0 35 | 10 | 0 | 0
13 | 100
35 | 0 | 0 | | | <u> </u> | 2 5 | | 0 | 5 | | ~ | 0 | | | | 0 0 | | 0 | 0 | | | 0 | | | | 0 0 | | | 17 | 50 | | 8 | | | | | | 0 | 16 | | | | | | | 0 0 | | 84
0 | 0 | | | 0 | | | | 0 0 | | 1 | 1 | 43 | | 0 | | | | 0 0 | | 0 | 0 | | | 0 | | Norway | | 0 0 | | 6 | 16 | | | 5 | | | | 0 0 | | 1 | 21 | 78 | | 1 | | | | 2 0 | | 1 | 4 | | | 1 | | | | | | | | | | 0 | | Portugal
Romania | 0 | 0
1 0 | | 7 | 9 | 81 | 0 | . () | | Country | Coal | Coke and | Combustible
Renewables | Nat. gas | Petroleum | Oil | Electricity | Heat | Other | |-----------------|------|------------------|---------------------------|----------|--------------|-----|-------------|------|-------| | | [%] | Lignite Coke [%] | and Waste
[%] | [%] | Gases
[%] | [%] | [%] | [%] | [%] | | Russia | 0 | 1 | 0 | 11 | 0 | 2 | 23 | 62 | 0 | | Slovak Republic | 13 | 1 | 0 | 54 | 0 | 4 | 26 | 1 | 1 | | Slovenia | 0 | 0 | 0 | 34 | 2 | 14 | 50 | 0 | 1 | | South Africa | 0 | 0 | 0 | 0 | 0 | 39 | 12 | 0 | 48 | | Spain | 0 | 2 | 0 | 23 | 3 | 11 | 50 | 0 | 11 | | Sweden | 0 | 0 | 0 | 2 | 6 | 35 | 57 | 0 | 0 | | Switzerland | 0 | 2 | 1 | 16 | 0 | 16 | 59 | 4 | 2 | | Tajikistan | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Thailand | 0 | 0 | 0 | 0 | 7 | 14 | 79 | 0 | 1 | | Turkey | 5 | 0 | 0 | 7 | 0 | 0 | 87 | 0 | 0 | | Ukraine | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 1 | 0 | 0 | 28 | 0 | 9 | 63 | 0 | 0 | | United States | 1 | 0 | 0 | 45 | 1 | 5 | 47 | 0 | 0 | Tab. 14.4: Share of various fuels in the total final energy consumption in the machinery sector in 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) # 14.3 Energy Intensity in the Machinery Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the machinery sector (in toe) and value added in the machinery sector (in constant 1995 US \$ using purchasing power parities). #### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the machinery sector only. # Energy intensity (energy consumption per value added) in the machinery sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption [toe]
per value added
[mill 1995 US \$
PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average % change in value added per year between 1994 and 1999 | |----------------|---|---|---|--| | Latvia | 129 | 7 | 8 | 3 | | Bulgaria | 95 | -14 | -14 | 3 | | Czech Republic | 76 | 5 | 0 | -4 | | France | 74 | 1 | 3 | 2 | | Norway | 59 | -5 | -3 | 2 | | Italy | 50 | -7 | 4 | 16 | | United Kingdom | 50 | -3 | -1 | 2 | | Greece | 46 | 6 | 11 | 5 | | United States | 43 | 23 | 24 | 1 | | Austria | 36 | 18 | 20 | 2 | | Spain | 35 | -7 | 3 | 11 | | Japan | 33 | 2 | 1 | -1 | | Korea, Rep. | 28 | 0 | 9 | 11 | | Belgium | 27 | -2 | -4 | -1 | | Sweden | 24 | -16 | -12 | 11 | | Portugal | 19 | -3 | 2 | 5 | | South Africa | 4 | -8 | -9 | 1 | Tab. 14.5: Energy intensity (energy consumption per value added) in the machinery sector # 15. Energy Intensity Indicators for the Transport Equipment Sector The transport equipment sector is here defined as the sum of the following ISIC
divisions (Rev. 3): ### 34 Manufacture of motor vehicles, trailers and semi-trailers - 341 Manufacture of motor vehicles - 342 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers - 343 Manufacture of parts and accessories for motor vehicles and their engines ### 35 Manufacture of other transport equipment - 351 Building and repairing of ships and boats - 352 Manufacture of railway and tramway locomotives and rolling stock - 353 Manufacture of aircraft and spacecraft - 359 Manufacture of transport equipment n.e.c. ## The following countries were analyzed for energy intensity in the transport equipment sector (chapter 15.3): | Africa | Asia | Australia | Central
America &
Caribbean | Europe | Middle East | North
America | South
America | |--------|-------------|-----------|-----------------------------------|------------|-------------|------------------|------------------| | | Japan | | | Austria | | United States | | | | Korea, Rep. | | | Bulgaria | | | | | | | | | Czech Rep. | | | | | | | | | Finland | | | | | | | | | France | | | | | | | | | Greece | | | | | | | | | Hungary | | | | | | | | | Italy | | | | | | | | | Latvia | | | | | | | | | Norway | | | | | | | | | Portugal | | | | | | | | | Spain | | | | | | | | | Sweden | | | | | | | | | UK | | | | Tab. 15.1: Analyzed countries for energy intensity in the transport equipment sector ### 15.1 Energy Consumption in the Transport Equipment Sector | Country | | Total fir | nal energy o | consumption | ı [ktoe] | | Average | |-----------------|------|-----------|--------------|-------------|----------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Australia | 259 | 399 | 419 | 419 | 449 | 447 | 13 | | Austria | 110 | 138 | 132 | 106 | 115 | 118 | 3 | | Azerbaijan | | | | 2 | | 8 | | | Belarus | 2 | 2 | 2 | 3 | 4 | 4 | 17 | | Belgium | 182 | 195 | 207 | 196 | 189 | 194 | 1 | | Bulgaria | | | 29 | 22 | 19 | 16 | -18 | | China | 5707 | 6187 | 6635 | 6108 | 6183 | 5357 | | | Chinese Taipei | 136 | 143 | 144 | 151 | 153 | 153 | | | Croatia | 19 | 15 | 15 | 16 | 17 | 18 | C | | Czech Republic | 269 | 248 | 212 | 190 | 179 | 193 | -6 | | Denmark | 48 | 46 | 60 | 62 | 61 | 61 | 6 | | Estonia | 1 | 3 | 12 | 8 | 11 | 9 | 97 | | Finland | 41 | 39 | 40 | 30 | 38 | 35 | | | Former USSR | 184 | 141 | 146 | 124 | 137 | 163 | -1 | | France | 745 | 791 | 803 | 789 | 855 | 860 | 3 | | Georgia | | | 2 | 2 | 2 | 2 | C | | Germany | 2671 | 3015 | 3112 | 2993 | 2944 | 2924 | | | Greece | 16 | 27 | 31 | 25 | 36 | 38 | | | Hungary | 76 | 70 | 72 | 79 | 92 | 81 | 2 | | Iceland | 1 | 1 | 1 | 1 | 1 | 1 | C | | India | | | | 462 | 492 | 522 | 6 | | Ireland | 17 | 16 | 17 | 16 | 16 | 18 | | | Israel | 21 | 22 | 24 | 23 | 24 | 24 | 3 | | Italy | 331 | 373 | 364 | 393 | 387 | 393 | | | Japan | 2468 | 2460 | 2575 | 2627 | 2537 | 2554 | 1 | | Kazakhstan | | | | | 17 | 40 | 135 | | Korea | 918 | 1074 | 1276 | 1633 | 1777 | 2182 | 19 | | Latvia | 22 | 13 | 36 | 23 | 13 | 12 | 10 | | Lithuania | 11 | 14 | 10 | 10 | 13 | 11 | 3 | | Macedonia | 6 | 5 | 3 | 2 | 6 | 5 | 19 | | Mexico | 127 | 110 | 143 | 159 | 173 | 189 | | | Netherlands | 141 | 139 | 142 | 131 | 133 | 131 | -1 | | New Zealand | | | | 8 | 9 | 9 | 6 | | Norway | 95 | 95 | 97 | 97 | 93 | | | | Poland | 673 | 620 | 676 | 604 | 547 | 463 | | | Portugal | 42 | 42 | 50 | 71 | 73 | | | | Romania | | _ | | - | | 199 | 7 | | Slovak Republic | | 113 | 124 | 116 | 113 | | -2 | | Slovenia | | | 20 | 32 | 23 | | | | South Africa | 7 | 4 | 5 | 5 | 4 | | 17 | | Country | | Total final energy consumption [ktoe] | | | | | | | | |----------------|------|---------------------------------------|------|------|------|------|---|--|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | | | Spain | 561 | 591 | 613 | 692 | 790 | 761 | 6 | | | | Sweden | 212 | 275 | 321 | 303 | 293 | 285 | 7 | | | | Turkey | 13 | 13 | 14 | 17 | 25 | 26 | 16 | | | | Ukraine | 148 | 108 | 83 | 76 | 77 | 75 | -12 | | | | United Kingdom | 983 | 1034 | 1045 | 999 | 990 | 1054 | 1 | | | | United States | 3318 | 7651 | 7769 | 8851 | 8716 | 8821 | 29 | | | Tab. 15.2: Energy consumption in the transport equipment sector Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) Since a high average annual change in energy use is a good indicator for promising markets for the export of energy-efficiency technologies, the following table ranks the analyzed countries according their average annual growth rate in energy consumption in the transport equipment sector between 1994 and 1999: | Country | | Total fi | nal energy o | consumption | n [ktoe] | | Average | |----------------|------|----------|--------------|-------------|----------|------|---| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | Kazakhstan | | | | | 17 | 40 | 135 | | Estonia | 1 | 3 | 12 | 8 | 11 | 9 | 97 | | United States | 3318 | 7651 | 7769 | 8851 | 8716 | 8821 | 29 | | Greece | 16 | 27 | 31 | 25 | 36 | 38 | 23 | | Korea | 918 | 1074 | 1276 | 1633 | 1777 | 2182 | 19 | | Macedonia | 6 | 5 | 3 | 2 | 6 | 5 | 19 | | South Africa | 7 | 4 | 5 | 5 | 4 | 9 | 17 | | Belarus | 2 | 2 | 2 | 3 | 4 | 4 | 17 | | Turkey | 13 | 13 | 14 | 17 | 25 | 26 | 16 | | Portugal | 42 | 42 | 50 | 71 | 73 | 79 | 14 | | Australia | 259 | 399 | 419 | 419 | 449 | 447 | 13 | | Latvia | 22 | 13 | 36 | 23 | 13 | 12 | 10 | | Slovenia | | | 20 | 32 | 23 | 22 | 9 | | Mexico | 127 | 110 | 143 | 159 | 173 | 189 | 9 | | Romania | | | | | | 199 | 7 | | Sweden | 212 | 275 | 321 | 303 | 293 | 285 | 7 | | Spain | 561 | 591 | 613 | 692 | 790 | 761 | 6 | | India | | | | 462 | 492 | 522 | 6 | | New Zealand | | | | 8 | 9 | 9 | 6 | | Denmark | 48 | 46 | 60 | 62 | 61 | 61 | 6 | | Italy | 331 | 373 | 364 | 393 | 387 | 393 | 4 | | France | 745 | 791 | 803 | 789 | 855 | 860 | 3 | | Israel | 21 | 22 | 24 | 23 | 24 | 24 | 3 | | Lithuania | 11 | 14 | 10 | 10 | 13 | 11 | 3 | | Austria | 110 | 138 | 132 | 106 | 115 | 118 | 3 | | Chinese Taipei | 136 | 143 | 144 | 151 | 153 | 153 | | | Germany | 2671 | 3015 | 3112 | 2993 | 2944 | 2924 | 2 | | Hungary | 76 | 70 | 72 | 79 | 92 | 81 | 2 | | United Kingdom | 983 | 1034 | 1045 | 999 | 990 | | 1 | | Belgium | 182 | 195 | 207 | 196 | 189 | | 1 | | Ireland | 17 | 16 | 17 | 16 | 16 | | 1 | | Japan | 2468 | 2460 | | 2627 | 2537 | 2554 | 1 | | Georgia | 1 | | 2 | 2 | 2 | 2 | 0 | | Iceland | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | Croatia | 19 | 15 | 15 | 16 | 17 | 18 | 0 | | China | 5707 | 6187 | 6635 | | 6183 | | -1 | | Former USSR | 184 | 141 | 146 | 124 | 137 | 163 | -1 | | Country | | Total final energy consumption [ktoe] | | | | | | | | |-----------------|------|---------------------------------------|------|------|------|------|---|--|--| | | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | % change
per year
between
1994 and
1999 | | | | Netherlands | 141 | 139 | 142 | 131 | 133 | 131 | -1 | | | | Norway | 95 | 95 | 97 | 97 | 93 | 88 | -1 | | | | Finland | 41 | 39 | 40 | 30 | 38 | 35 | -2 | | | | Slovak Republic | | 113 | 124 | 116 | 113 | 101 | -2 | | | | Czech Republic | 269 | 248 | 212 | 190 | 179 | 193 | -6 | | | | Poland | 673 | 620 | 676 | 604 | 547 | 463 | -7 | | | | Ukraine | 148 | 108 | 83 | 76 | 77 | 75 | -12 | | | | Bulgaria | | | 29 | 22 | 19 | 16 | -18 | | | Tab. 15.3: Country ranking according to the average annual change in energy consumption in the transport equipment sector between 1994 and 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) ### 15.2 Energy Consumption in the Transport Equipment Sector by Fuel | Country | Coal | Nat. gas | LPG | Oil | Electricity | Heat | Other | |-----------------|------|----------|-----|-----|-------------|------|-------| | | [%] | [%] | [%] | [%] | [%] | [%] | [%] | | Australia | 0 | 38 | 4 | 0 | 58 | 0 | 0 | | Austria | 0 | 37 | 1 | 6 | 44 | 12 | 0 | | Azerbaijan | 0 | 100 | 0 | 0 | 0 | 0 | 0 | | Belarus | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Belgium | 0 | 54 | 0 | 0 | 46 | 0 | 0 | | Bulgaria | 0 | 0 | 0 | 38 | 56 | 6 | 0 | | China | 48 | 2 | 0 | 11 | 27 | 5 | 6 | | Chinese Taipei | 0 | 5 | 7 | 5 | 84 | 0 | 0 | | Croatia | 0 | 17 | 6 | 11 | 67 | 0 | 0 | | Czech Republic | 14 | 24 | 0 | 3 | 38 | 19 | 1 | | Denmark | 0 | 23 | 2 | 20 | 48 | 7 | 2 | | Finland | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | Former USSR | 0 | 9 | 0 | 20 | 70 | 2 | 0 | | France | 0 | 0 | 0 | 15 | 86 | 0 | 0 | | Georgia | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Germany | 0 | 33 | 3 | 4 | 54 | 6 | 1 | | Greece | 0 | 3 | 5 | 53 | 37 | 0 | 3 | | Hungary | 0 | 65 | 0 | 0 | 27 | 7 | 0 | | Iceland | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | India | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Israel | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Italy | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Japan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Korea | 0 | 23 | 1 | 41 | 33 | 0 | 2 | | Kyrgyzstan | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Latvia | 0 | 17 | 0 | 33 | 42 | 8 | 0 | | Macedonia | 0 | 0 | 0 | 0 | 60 | 40 | 0 | | Mexico | 0 | 41 | 0 | 0 | 59 | 0 | 0 | | Netherlands | 0 | 53 | 0 | 5 | 42 | 0 | 0 | | New Zealand | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | Norway | 0 | 0 | 7 | 10 | 82 | 1 | 0 | | Poland | 31 | 12 | 0 | 6 | 28 | 19 | 3 | | Portugal | 0 | 16 | 20 | 13 | | 0 | 0 | | Romania | 0 | 64 | 0 | 13 | | 0 | 4 | | Slovak Republic | 19 | 50 | 0 | 6 | 21 | 4 | 0 | | Slovenia | 0 | 41 | 0 | 14 | 41 | 0 | 5 | | Spain | 0 | 45 | 2 | 16 | | 0 | 0 | | Sweden | 0 | 4 | 7 | 16 | | 0 | 4 | | Turkey | 0 | 100 | 0 | 0 | 0 | 0 | 0 | | Ukraine | 0 | 0 | 0 | 0 | 100 | 0 | 0 | | United Kingdom | 6 | 78 | 0 | 13 | 0 | 0 | 4 | | United States | 10 | 40 | 1 | 8 | | 1 | 0 | Tab. 15.4: Share of various fuels in the total
final energy consumption in the transport equipment sector in 1999 Data source: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) # 15.3 Energy Intensity in the Transport Equipment Sector (Energy Use per Value Added) Energy intensity is here defined as the ratio between total final energy consumption in the transport equipment sector (in toe) and value added in the transport equipment sector (in constant 1995 US \$ using purchasing power parities). #### Data sources: For energy consumption and purchasing power parities: International Energy Agency, Energy Balances of OECD and non-OECD countries (2001) For value added: United Nations Industrial Development Organization (UNIDO), Industrial Statistics Database (2002) Value added is expressed in constant 1995 US dollars using purchasing power parities: The source of PPP data used in this work to convert the value added from the industry sector in all countries into constant 1995 US\$ is the International Energy Agency's Energy Balances database for OECD and non-OECD countries. The PPPs taken from this database are for the whole economy, i.e. GDP, and not for the transport equipment sector only. # Energy intensity (energy consumption per value added) in the transport equipment sector (countries ranked from highest to lowest energy intensity): | Country | Energy intensity
in 1999
(Energy
consumption [toe]
per value added
[mill 1995 US \$
PPP]) | Average % change in energy intensity per year between 1994 and 1999 | Average % change in energy consumption per year between 1994 and 1999 | Average %
change in value
added per year
between 1994 and
1999 | |----------------|---|---|---|--| | Latvia | 148 | 31 | 10 | -9 | | Bulgaria | 67 | 1 | -18 | -10 | | Czech Republic | 63 | -4 | -6 | -1 | | Greece | 61 | 17 | 23 | 5 | | Spain | 58 | -3 | 6 | 11 | | Norway | 56 | -3 | -1 | 1 | | Korea, Rep. | 55 | 10 | 19 | 12 | | Austria | 52 | -3 | 3 | 6 | | Sweden | 47 | -1 | 7 | 11 | | Portugal | 43 | 15 | 14 | -1 | | United Kingdom | 41 | -2 | 1 | 3 | | United States | 37 | 19 | 29 | 8 | | Hungary | 36 | -18 | 2 | 26 | | Finland | 35 | 2 | -2 | -1 | | Japan | 33 | -3 | 1 | 4 | | France | 33 | -2 | 3 | 5 | | Italy | 23 | -3 | 4 | 8 | Tab. 15.5: Energy intensity (energy consumption per value added) in the transport equipment sector ### **PART II - Target Market Screening** ## 16. Country Ranking for Market Opportunities in the Commercial and Public Service Sector This section aims to identify the most promising international markets for the export of equipment or service that improves the energy in the commercial and public service sector. About hundred countries are scored on the following four attributes: ### **A.** Electricity Intensity Electricity intensity in 1999 (electricity consumption per value added expressed in constant 1995 US \$ PPP) is used as an indicator for the energy efficiency in the service sector. ### **B.** Growth Rate of Electricity Consumption The average growth rate of electricity consumption between 1994 and 1999 in the service sector indicates how fast the potential market for energy efficiency technologies can be expected to grow in the future (assuming unchanged macroeconomic and political conditions). ### **C. Electricity Consumption** The electricity consumption in the service sector in 1999 (in toe) indicates the size of the market. This attribute can be used as an indicator for the potential replicability of a successful export. #### D. Risk The overall risk factors, which are listed in chapter 3, are used to describe the risk involved with conducting business in foreign markets. The overall risk factors describe the political, economic, legal, tax, operational, and security risk. #### **Screening Methodology** Countries, for which data was available, were ranked according to the four attributes described above. Electricity consumption (and intensity) was preferred as screening attribute over energy consumption, because electricity consumption depends less than energy consumption on the climate of the country. This is because electricity use usually does not include the contribution of space heating since cheaper fuels than electricity are generally used for space heating. The country ranking reflects, therefore, the country's market opportunity for the export of energy efficiency technologies for the service sector that predominately use electricity as fuel, such as office equipment, lighting, air conditioning, etc. The individual country rankings for each of the four attributes were combined into an overall ranking using the following formula: $$R_{TOT} = \sqrt{(w_{EI} \cdot R_{EI}^2) + (w_{EG} \cdot R_{EG}^2) + (w_{EC} \cdot R_{EC}^2) + (w_{RI} \cdot R_{RI}^2)}$$ with R_{TOT} ... Total country ranking in the service sector R_{EI}... Country ranking according to its electricity intensity in the service sector R_{EG}... Country ranking according to its electricity growth rate in the service sector R_{EC}... Country ranking according to its electricity consumption in the service sector R_{RI}... Country ranking according to its overall risk factor w_{EI} ... Weight factor of R_{EI} w_{EG}... Weight factor of R_{EG} w_{EC}... Weight factor of R_{EC} w_{RI} ... Weight factor of R_{RI} The following weight factors were chosen: $$w_{\text{EI}} = 0.35$$ $$w_{EG} = 0.1$$ $$w_{EC} = 0.25$$ $$w_{RI} = 0.3$$ ### **Screening results:** | Country | Ranking | R _{EI} | R _{EG} | R _{EC} | R_{RI} | R _{TOT} | |-----------------|---------|-----------------|-----------------|-----------------|----------|------------------| | Norway | 1 | 3 | 53 | 20 | 11 | 20.3 | | Singapore | 2 | 22 | 9 | 37 | 4 | 20.8 | | US | 3 | 14 | 57 | 2 | 13 | 21.3 | | Korea (Rep.) | 4 | 24 | 13 | 10 | 27 | 22.4 | | Australia | 5 | 30 | 43 | 13 | 9 | 22.8 | | Canada | 6 | 4 | 77 | 3 | 3 | 24.6 | | Finland | 7 | 10 | 66 | 28 | 7 | 25.3 | | Netherlands | 8 | 36 | 47 | 16 | 2 | 25.7 | | Poland | 9 | 28 | 39 | 19 | 26 | 27.0 | | Portugal | 10 | 35 | 14 | 32 | 19 | 27.1 | | Spain | 11 | 44 | 23 | 12 | 16 | 27.7 | | Greece | 12 | 31 | 29 | 30 | 24 | 28.0 | | New Zealand | 13 | 21 | 46 | 42 | 17 | 28.5 | | Japan | 14 | 34 | 56 | 1 | 22 | 29.2 | | Saudi Arabia | 15 | 2 | 41 | 15 | 40 | 29.2 | | United Kingdom | 16 | 38 | 65 | 6 | 6 | 29.6 | | Brunei | 17 | 1 | 6 | 59 | 23 | 30.2 | | Sweden | 18 | 8 | 89 | 18 | 12 | 30.6 | | Czech Republic | 19 | 20 | 54 | 33 | 29 | 31.1 | | Hungary | 20 | 26 | 52 | 39 | 25 | 32.1 | | Thailand | 21 | 25 | 37 | 17 | 43 | 33.5 | | Slovak Republic | 22 | 19 | 51 | 44 | 31 | 33.8 | | Lithuania | 23 | 23 | 7 | 52 | 34 | 34.2 | | Brazil | 24 | 29 | 31 | 7 | 47 | 35.2 | | France | 25 | 40 | 82 | 5 | 15 | 35.3 | | Malaysia | 26 | 11 | 85 | 26 | 30 | 35.4 | | Germany | 27 | 51 | 68 | 4 | 8 | 35.7 | | Denmark | 28 | 41 | 72 | 34 | 10 | 36.0 | | Bulgaria | 29 | 7 | 2 | 45 | 49 | 37.2 | | Iceland | 30 | 17 | 50 | 76 | 5 | 38.8 | | Panama | 31 | 18 | 22 | 51 | 46 | 38.9 | | Belgium | 32 | 58 | 61 | 29 | 18 | 41.0 | | Italy | 33 | 61 | 67 | 11 | 20 | 41.8 | | Costa Rica | 34 | 43 | 40 | 58 | 32 | 42.4 | | Chile | 35 | 62 | 24 | 46 | 21 | 42.5 | | Estonia | 36 | 12 | 71 | 63 | 36 | 43.1 | | Austria | 37 | 67 | 36 | 41 | 14 | 43.5 | | Uruguay | 38 | 56 | 19 | 56 | 33 | 45.2 | | Latvia | 39 | 9 | 80 | 60 | 41 | 45.4 | | Jamaica | 40 | 15 | 33 | 65 | 51 | 45.4 | | South Africa | 41 | 57 | 74 | 21 | 37 | 46.5 | | Venezuela | 42 | 5 | 55 | 22 | 68 | 47.5 | | Luxembourg | 43 | 55 | 70 | 70 | 1 | 48.8 | | Country | Ranking | $\mathbf{R}_{\mathbf{EI}}$ | \mathbf{R}_{EG} | R _{EC} | R_{RI} | $\mathbf{R}_{\mathrm{TOT}}$ | |---------------------|---------|----------------------------|----------------------------|-----------------|----------|-----------------------------| | Lebanon | 44 | 39 | 11 | 62 | 54 | 49.0 | | Egypt | 45 | 53 | 15 | 36 | 58 | 49.7 | | Trinidad and Tobago | 46 | 54 | 35 | 78 | 28 | 50.3 | | Russia | 47 | 37 | 84 | 8 | 61 | 51.2 | | Tunisia | 48 | 73 | 8 | 54 | 35 | 51.8 | | Jordan | 49 | 48 | 28 | 68 | 50 | 51.9 | | Turkey | 50 | 65 | 63 | 27 | 48 | 52.3 | | Romania | 51 | 64 | 25 | 47 | 52 | 53.1 | | Philippines | 52 | 59 | 60 | 31 | 60 | 55.1 | | Bolivia | 53 | 69 | 18 | 75 | 38 | 56.2 | | China | 54 | 80 | 12 | 9 | 57 | 57.0 | | Argentina | 55 | 68 | 27 | 23 | 65 | 57.1 | | Ukraine | 56 | 27 | 92 | 38 | 69 | 57.1 | | Cote d'Ivoire | 57 | 49 | 26 | 61 | 66 | 57.2 | | Mexico | 58 | 83 | 75 | 24 | 42 | 58.7 | | Honduras | 59 | 32 | 17 | 71 | 77 | 61.0 | | India | 60 | 85 | 34 | 14 | 62 | 62.1 | | Guatemala | 61 | 74 | 44 | 64 | 55 | 62.2 | | Moldova | 62 | 13 | 90 | 74 | 71 | 63.0 | | Uzbekistan | 63 | 6 | 69 | 48 | 88 | 63.6 | | Morocco | 64 | 84 | 78 | 55 | 44 | 64.1 | | Ecuador | 65 | 46 | 30 | 53 | 84 | 64.1 | | El Salvador | 66 | 66 | 64 | 69 | 64 | 65.6 | | Iran | 67 | 50 | 59 | 25 | 89 | 66.3 | | Colombia | 68 | 70 | 48 | 40 | 80 | 67.7 | | Nigeria | 69 | 33 | 73 | 50 | 90 | 67.8 | | Zambia | 70 | 42 | 83 | 81 | 72 | 67.9 | | Gabon | 71 | 76 | 81 | 90 | 39 | 68.0 | | Paraguay | 72 | 60 | 10 | 72 | 79 | 68.0 | | Indonesia | 73 | 81 | 5 | 35 | 78 | 68.2 | | Vietnam | 74 | 89 | 21 | 66 | 59 | 68.4 | | Benin | 75 | 79 | 1 | 91 | 56 | 69.2 | | Belarus | 76 | 16 | 91 | 49 | 93 | 69.6 | | Nicaragua | 77 | 52 | 16 | 80 | 83 | 69.8 | | Senegal | 78 | 88 | 45 | 89 | 45 | 70.1 | | Zimbabwe | 79 | 45 | 38 | 57 | 94 | 70.3 | | Cameroon | 80 | 75 | 32 | 82 | 70 | 71.4 | | Sri Lanka | 81 | 82 | 79 | 67 | 63 | 71.6 | | Armenia | 82 | 47 | 94 | 86 | 73 | 71.8 | | Ethiopia | 83 | 87 | 3 | 83 | 67 | 73.8 | | Peru | 84 | 93 | 93 | 73 | 53 | 75.2 | | Mozambique | 85 | 71 | 20
| 87 | 81 | 75.4 | | Pakistan | 86 | 72 | 42 | 43 | 95 | 75.6 | | Tanzania | 87 | 63 | 62 | 79 | 86 | 76.0 | | Togo | 88 | 78 | 88 | 92 | 76 | 81.3 | | Kenya | 89 | 91 | 87 | 85 | 74 | 82.9 | | Bangladesh | 90 | 95 | 58 | 77 | 82 | 83.2 | | Country | Ranking | R_{EI} | R _{EG} | R _{EC} | R_{RI} | R _{TOT} | |------------|---------|----------|-----------------|-----------------|----------|------------------| | Azerbaijan | 91 | 90 | 95 | 88 | 75 | 84.4 | | Tajikistan | 92 | 77 | 86 | 84 | 91 | 85.1 | | Albania | 93 | 86 | 49 | 94 | 87 | 85.2 | | Nepal | 94 | 92 | 76 | 93 | 85 | 88.0 | | Haiti | 95 | 94 | 4 | 95 | 92 | 88.6 | Tab. 16.1: Country ranking according to export opportunities of energy efficiency technologies in the service sector ### **Opportunity – Risk Chart** R_{EI} , R_{EG} , and R_{EC} are combined into a single ranking reflecting the opportunity in a country for the export of energy efficiency technologies. This composite opportunity ranking is applied on the ordinate, while the overall risk ranking is applied on the abscissa. ### **Service Sector: Risk - Opportunity Chart** Fig. 16.1: Risk – Opportunity chart for the service sector # 17. Country Ranking for Market Opportunities in the Manufacturing Sector This section aims to identify the most promising international markets for the export of equipment or service that improves the energy efficiency in the manufacturing sector. About hundred countries are scored on the following four attributes: ### A. Energy Intensity Energy intensity in 1999 (energy consumption per value added expressed in constant 1995 US \$ PPP) is an indicator for the energy efficiency in the manufacturing sector. ### **B.** Growth Rate of Energy Consumption The average growth rate of energy consumption between 1994 and 1999 in the manufacturing sector indicates how fast the potential market for energy efficiency technologies can be expected to grow in the future (assuming unchanged macroeconomic and political conditions). ### C. Energy Consumption The energy consumption in the manufacturing sector in 1999 (in toe) indicates the size of the market. This attribute can be used as an indicator for the potential replicability of a successful export. #### D. Risk The overall risk factors, which are listed in chapter 3, are used to describe the risk involved with conducting business in foreign markets. The overall risk factors describe the political, economic, legal, tax, operational, and security risk. ### **Screening Methodology** Countries, for which data was available, were ranked according to the four attributes described above. The individual country rankings for each of the four attributes were combined into an overall ranking using the following formula: $$R_{TOT} = \sqrt{(w_{EI} \cdot R_{EI}^2) + (w_{EG} \cdot R_{EG}^2) + (w_{EC} \cdot R_{EC}^2) + (w_{RI} \cdot R_{RI}^2)}$$ with R_{TOT} ... Total country ranking in the manufacturing sector R_{EI} ... Country ranking according to its energy intensity in the manufacturing sector R_{EG} ... Country ranking according to its energy growth rate in the manufacturing sector R_{EC} ... Country ranking according to its energy consumption in the manufacturing sector R_{RI}... Country ranking according to its overall risk factor w_{EI}... Weight factor of R_{EI} w_{EG}... Weight factor of R_{EG} w_{EC}... Weight factor of R_{EC} w_{RI}... Weight factor of R_{RI} The following weight factors were chosen: $w_{EI} = 0.35$ $w_{EG} = 0.1$ $w_{EC} = 0.25$ $w_{RI} = 0.3$ ### **Screening results:** | Country | Ranking | R _{EI} | $\mathbf{R}_{\mathbf{EG}}$ | R _{EC} | R_{RI} | R _{TOT} | |---------------------|---------|-----------------|----------------------------|-----------------|----------|------------------| | Canada | 1 | 23 | 62 | 8 | 3 | 24.3 | | Finland | 2 | 25 | 39 | 31 | 7 | 25.0 | | Belgium | 3 | 32 | 29 | 23 | 18 | 25.9 | | Australia | 4 | 27 | 57 | 18 | 9 | 26.2 | | Saudi Arabia | 5 | 10 | 5 | 26 | 40 | 26.2 | | Trinidad and Tobago | 6 | 1 | 10 | 45 | 27 | 27.1 | | South Africa | 7 | 31 | 19 | 17 | 36 | 28.9 | | Norway | 8 | 17 | 63 | 36 | 11 | 29.3 | | New Zealand | 9 | 20 | 40 | 44 | 17 | 29.5 | | Chile | 10 | 36 | 13 | 41 | 21 | 32.0 | | Netherlands | 11 | 39 | 69 | 20 | 2 | 33.3 | | Korea (Rep.) | 12 | 50 | 23 | 9 | 26 | 33.9 | | United Kingdom | 13 | 45 | 70 | 12 | 6 | 35.3 | | Sweden | 14 | 38 | 72 | 29 | 12 | 35.7 | | Brazil | 15 | 43 | 35 | 7 | 47 | 38.0 | | Spain | 16 | 59 | 34 | 15 | 16 | 38.3 | | Slovak Republic | 17 | 22 | 79 | 42 | 30 | 38.8 | | Portugal | 18 | 52 | 28 | 40 | 19 | 39.2 | | Malaysia | 19 | 53 | 24 | 32 | 29 | 39.4 | | Egypt | 20 | 35 | 20 | 30 | 60 | 42.1 | | Iceland | 21 | 15 | 15 | 82 | 5 | 42.3 | | France | 22 | 63 | 56 | 10 | 15 | 42.4 | | Syria | 23 | 13 | 3 | 50 | 61 | 42.4 | | Greece | 24 | 49 | 49 | 48 | 23 | 42.6 | | Venezuela | 25 | 7 | 51 | 24 | 71 | 44.0 | | Czech Republic | 26 | 42 | 90 | 33 | 28 | 44.0 | | Singapore | 27 | 62 | 8 | 49 | 4 | 44.2 | | Poland | 28 | 54 | 82 | 19 | 25 | 44.4 | | Russian Federation | 29 | 11 | 87 | 3 | 64 | 45.1 | | Turkey | 30 | 58 | 16 | 25 | 48 | 45.3 | | Bolivia | 31 | 34 | 14 | 72 | 38 | 46.4 | | Japan | 32 | 67 | 66 | 4 | 22 | 46.4 | | Bulgaria | 33 | 18 | 91 | 47 | 49 | 47.1 | | Germany | 34 | 69 | 74 | 6 | 8 | 47.4 | | Luxembourg | 35 | 26 | 89 | 70 | 1 | 47.5 | | Ukraine | 36 | 12 | 88 | 13 | 72 | 49.2 | | Lebanon | 37 | 16 | 45 | 69 | 56 | 49.2 | | Italy | 38 | 73 | 65 | 11 | 20 | 49.4 | | India | 39 | 41 | 78 | 5 | 65 | 49.7 | | Jordan | 40 | 37 | 32 | 71 | 50 | 50.9 | | United States | 41 | 78 | 71 | 1 | 13 | 51.8 | | Latvia | 42 | 47 | 26 | 74 | 41 | 52.1 | | Mexico | 43 | 64 | 85 | 14 | 42 | 52.3 | | Gabon | 44 | 8 | 50 | 90 | 39 | 52.5 | | Thailand | 45 | 74 | 41 | 22 | 43 | 52.5 | | | 1 | | | | . • | | | Country | Ranking | R_{EI} | R_{EG} | R _{EC} | R_{RI} | R_{TOT} | |--------------------|---------|----------|----------|-----------------|----------|-----------| | Lithuania | 46 | 44 | 86 | 64 | 33 | 52.6 | | Austria | 47 | 77 | 42 | 43 | 14 | 52.7 | | Jamaica | 48 | 30 | 38 | 80 | 52 | 53.6 | | Iran | 49 | 21 | 25 | 16 | 93 | 53.6 | | Argentina | 50 | 61 | 31 | 27 | 68 | 54.5 | | Zambia | 51 | 4 | 60 | 65 | 74 | 55.4 | | Nigeria | 52 | 2 | 48 | 35 | 92 | 55.5 | | Peru | 53 | 65 | 7 | 53 | 55 | 55.6 | | Romania | 54 | 56 | 94 | 34 | 53 | 55.8 | | Estonia | 55 | 33 | 96 | 78 | 35 | 56.5 | | Cameroon | 56 | 28 | 52 | 66 | 73 | 56.9 | | China | 57 | 66 | 83 | 2 | 59 | 57.1 | | Paraguay | 58 | 24 | 43 | 61 | 81 | 57.3 | | Kenya | 59 | 19 | 64 | 63 | 77 | 57.5 | | Hungary | 60 | 76 | 80 | 46 | 24 | 58.0 | | Panama | 61 | 40 | 59 | 89 | 46 | 59.4 | | Denmark | 62 | 80 | 73 | 55 | 10 | 59.7 | | Tunisia | 63 | 79 | 36 | 60 | 34 | 59.7 | | Mozambique | 64 | 6 | 77 | 59 | 84 | 59.9 | | Azerbaijan | 65 | 9 | 97 | 57 | 78 | 60.1 | | Belarus | 66 | 14 | 58 | 39 | 97 | 60.1 | | Senegal | 67 | 57 | 17 | 88 | 45 | 60.9 | | Colombia | 68 | 51 | 61 | 38 | 83 | 60.9 | | Pakistan | 69 | 29 | 53 | 28 | 99 | 60.9 | | Sri Lanka | 70 | 68 | 2 | 58 | 66 | 61.4 | | Ghana | 71 | 55 | 84 | 75 | 51 | 62.9 | | Morocco | 72 | 86 | 12 | 56 | 44 | 63.0 | | Armenia | 73 | 46 | 9 | 85 | 75 | 65.1 | | Philippines | 74 | 88 | 11 | 37 | 63 | 65.2 | | Dominican Republic | 75 | 84 | 21 | 67 | 54 | 67.2 | | Kyrgyzstan | 76 | 5 | 95 | 87 | 76 | 67.4 | | Indonesia | 77 | 85 | 44 | 21 | 80 | 68.9 | | Guatemala | 78 | 81 | 46 | 73 | 57 | 69.4 | | Angola | 79 | 3 | 81 | 77 | 96 | 70.0 | | Honduras | 80 | 48 | 76 | 79 | 82 | 70.4 | | Algeria | 81 | 60 | 75 | 54 | 90 | 70.6 | | Uruguay | 82 | 92 | 55 | 81 | 32 | 72.2 | | Vietnam | 83 | 94 | 54 | 52 | 62 | 72.2 | | Ecuador | 84 | 72 | 47 | 62 | 87 | 72.6 | | Bangladesh | 85 | 82 | 37 | 51 | 85 | 72.9 | | El Salvador | 86 | 87 | 30 | 76 | 67 | 74.4 | | Costa Rica | 87 | 96 | 67 | 83 | 31 | 75.4 | | Nicaragua | 88 | 70 | 27 | 91 | 86 | 78.0 | | Nepal | 89 | 75 | 4 | 86 | 89 | | | Benin | 90 | 90 | 1 | 97 | 58 | 78.7 | | Zimbabwe | 91 | 71 | 68 | 68 | 98 | 79.1 | | Ethiopia | 92 | 93 | 18 | 93 | 70 | | | Cote d'Ivoire | 93 | 97 | 22 | 92 | 69 | | | Country | Ranking | $R_{\rm EI}$ | R _{EG} | R _{EC} | R_{RI} | R _{TOT} | |-------------|---------|--------------|-----------------|-----------------|----------|------------------| | Togo | 94 | 91 | 6 | 96 | 79 | 84.1 | | Namibia | 95 | 99 | 99 | 99 | 37 | 85.3 | | Tajikistan | 96 | 83 | 93 | 84 | 94 | 87.7 | | Yemen | 97 | 95 | 33 | 94 | 88 | 88.3 | | Albania | 98 | 89 | 92 | 95 | 91 | 91.4 | | Congo, Rep. | 99 | 98 | 98 | 98 | 95 | 97.1 | Tab. 17.1: Country ranking according to export opportunities of energy efficiency technologies in the manufacturing sector ### **Opportunity – Risk Chart** R_{EI} , R_{EG} , and R_{EC} are combined into a single ranking reflecting the opportunity in a country for the export of energy efficiency technologies. This composite opportunity ranking is applied on the ordinate, while the overall risk ranking is applied on the abscissa. Fig. 17.2: Risk – Opportunity chart for the manufacturing sector ### **Shortcoming of this screening analysis:** The screening analysis is based on only four attributes, namely energy intensity, energy consumption, growth rate of energy consumption, and economic and political risk. Energy intensity and consumption are measured for the whole manufacturing sector. This leads to a biased ranking where countries with a high share of energy intensive industry sectors, such as the chemical, petrochemical, or aluminum production sectors, get a very high ranking. Highly ranked countries, such as for example Saudi Arabia or Trinidad and Tobago, must therefore not necessarily be energy inefficient. The high ranking may simply reflect the high share of energy intensive sectors within the total manufacturing sector. On the other hand, countries that have a low ranking must not necessarily be energy efficient. The low ranking may be due to a lack of energy intensive industries in that
country. One example is Thailand. Thailand is not included in the top 40 countries mainly because it has very little energy intensive industry. The sectoral analysis of chapters 6 to 15, however, show that Thailand scores extremely high in several manufacturing sectors, such as the food, textile, or mineral industry. To get a better ranking reflecting the potential for energy efficiency improvement potentials, it would be necessary to adjust for the industrial structure of the countries. For this, one would need the shares of all manufacturing sub-sectors in the total manufacturing sector (based on value added) and calculate the energy intensity and energy consumption for each country with a hypothetical industry structure, which is the same for all analyzed countries, and may be the average industry structure of all analyzed countries or the structure of a specific reference country. Such an adjustment has been made by Shipper et al. (2001) for the energy intensity of the manufacturing industry in thirteen OECD countries (Fig. 17.1). Fig. 17.1: Energy intensity in the manufacturing industry in thirteen OECD countries in 1990: actual and adjusted to OECD-13 structure (Shipper et al., 2001). Since data about value added of all manufacturing sectors of all analyzed countries was not available, a structural adjustment could not be done. One should, therefore, bear in mind that highly ranked countries may be on top of the list just because of a high share of energy intensive industries and low ranked countries may have certain very energy inefficient sectors. ### **Part III – Priority Markets** # 18. Country Notes for Priority Markets in the Commercial and Public Service Sector In this chapter, some of the most promising markets for the export of energy efficiency products for the service sector, which were identified by the screening analysis in part II of this work and for which necessary data was available, will be analyzed in more detail. These markets are: Australia Canada Korea (Republic of) Norway Singapore US (for comparison only) ### 18.1 Summary (Comparison of the Target Markets): | Country | Energy Intensity | Price of Electricity [US cents / kWh] | Growth Rate of
Electricity Use
1994 to 1999 | Market Size (Electricity Use [GWh]) | Energy Efficiency
Policies in Place | Opportunities for
Carbon Credits
(Total CO ₂ emissions
per GDP
[g CO ₂ / US\$ PPP]) | Financing [Gross fixed capital formation per capita in 2000 (current US\$)] | Risk
(19)
(1 = min., 9 = max.) | |-----------|--|---------------------------------------|---|-------------------------------------|--|---|---|--------------------------------------| | Australia | Low energy intensity, low electricity intensity, due to mild climate and relatively high energy efficiency status. | 4.9 | 5.2 % | 40,391 | Many | 771 | 4,269 | 1.88 | | Canada | Very high energy intensity, very high electricity intensity. | 5.8 - 6.5 | 1.6 % | 125,900 | Many | 570 | 4,578 | 1.67 | | Korea | Average energy intensity.
Likely to increase due to
economic development. | 8.6 | 10.3 % | 57,243 | Several | 639 | 2,788 | 3.19 | | Norway | High energy intensity, mainly
due to high heating and
lighting demand. Energy
efficiency status is very high. | 5.6 | 3.8 % | 22,039 | Many | 312 | 7,125 | 2.0 | | Singapore | Low energy intensity, but very high electricity intensity (due to high cooling demand). Good potential for energy efficiency improvements. | 8.0 | 11.6 % | 8,885 | Several | 662 | 6,794 | 1.67 | Note: For definitions and more detailed information see 18.2 - 18.7 ### Rating of Target Markets in Terms of Export Opportunities for Energy-efficiency Technologies: | Country | Energy
Efficiency
Potential | Price of
Electricity | Growth Rate
of Electricity
Use | Market Size | Energy
Efficiency
Policies | Carbon
Credits | Financing | Risk | |-----------|-----------------------------------|-------------------------|--------------------------------------|-------------|----------------------------------|-------------------|-----------|------| | Australia | ** | * | *** | **** | **** | **** | **** | **** | | Canada | **** | *** | * | **** | **** | *** | **** | **** | | Korea | **** | **** | **** | **** | **** | **** | **** | **** | | Norway | ** | ** | ** | *** | **** | * | **** | **** | | Singapore | **** | **** | **** | * | **** | **** | **** | **** | **** Favorable Medium Unfavorable Very unfavorable ### Rating system used: | Rating | Energy Intensity | Price of electricity | Growth Rate [%]
of Electricity Use | Market Size | Energy
Efficiency | Carbon
Credits | Financing | Risk | |--------|--|----------------------|---------------------------------------|---|----------------------|---|---|----------------------------------| | | Potential for energy efficiency improvements | [US cents / kWh] | 1994 to 1999 | (Electricity use [GWh]) Policies in Place | Policies in
Place | (Total CO ₂
emissions per
GDP [g CO ₂ /
US\$ PPP]) | (Gross fixed capital formation per capita in 2000 [current US\$]) | (1 9)
(1 = min.,
9 = max.) | | **** | High | > 8.0 | > 8.0 | > 40,000 | Many | > 700 | > 5,000 | = 2.50 | | **** | Good | 7.1 8.0 | 6.1 8.0 | 30,001 40,000 | Several | 601 700 | 2,001 5,000 | 2.51 3.50 | | *** | Some | 6.1 7.0 | 4.1 6.0 | 20,001 30,000 | Some | 501 600 | 1,001 2,000 | 3.51 4.50 | | ** | Little | 5.1 6.0 | 2.1 4.0 | 10,001 20,000 | Few | 401 500 | 501 1,000 | 4.51 5.50 | | * | Limited | = 5.0 | = 2.0 | = 10,000 | None | = 400 | = 500 | > 5.50 | ### 18.2 Australia ### 18.2.1 Energy Efficiency Status By international comparison, Australia has a low energy and electricity intensity in its commercial and service sector. This is in spite of the fact that Australia's commercial and service sector has high floor area relative to value added. The low energy and electricity intensity may be explained by very low heating demand due to the mild climate, low lighting needs, and relatively energy efficient equipment used. The following table compares energy and electricity intensities in the commercial and public service sectors of Australia with the US and Japan in 1999. | | Australia | USA | Japan | |---|-----------|--------|-------| | Energy use [toe] per value added [mill 1995 US\$ PPP] | 16 | 33 | 22 | | Energy use [koe] per employee | 688 | 1,718 | 1,031 | | Energy use [koe] per floor space [m ²] | 12.5* | 23.1 | 26.9 | | Electricity use [kWh] per value added [thousands 1995 US\$ PPP] | 134 | 196 | 123 | | Electricity use [kWh] per employee | 5,680 | 10,180 | 5,818 | | Electricity use [kWh] per floor space [m ²] | 100* | 149 | 152 | Tab. 18.2.1: Energy and electricity intensities in the commercial and public service sector in Australia, USA, and Japan in 1999. Sources: International Energy Agency, World Bank, US Department of Energy, Schipper (2000). ### 18.2.2 Price of Electricity Price for electricity for commercial customers in 1998: AUD 0.078 / kWh = US\$ 0.049 / kWh Source: Deepak Sharma, "The multidimensionality of electricity reform – an Australian perspective," *Energy Policy* 31 (2003) 1093-1102. ### 18.2.3 Growth Rate of Electricity Consumption The electricity consumption grew by 5.2% on average between 1994 and 1999. ^{*}Note: Data for 1995. ### 18.2.4 Potential Replicability of Exports (Size of Market) Number of business entities in the Australian service sector in 1998-1999: 1,497,000 (Source: Australian Bureau of Statistics). The total electricity consumption was 40,391 GWh in 1999. ### 18.2.5 Energy Efficiency Policies In recent years, the Australian government has undertaken a number of initiatives to encourage improvements in energy efficiency. These include: - The Energy Efficiency Best Practice Program. The Australian government launched this program in mid-1998. The program is scheduled to run over a five-year period with government funding of AU\$ 10.3 million. It assists targeted industries to reduce their greenhouse gas emissions through improving energy efficiency, while also reducing costs and increasing productivity. Program activities include training, energy surveys and data collection; good practice guides and good-practice case studies. - Improving Energy Efficiency in Commonwealth Operations, introduced in 1997. The Australian government has made a commitment to lead by example and reduce the intensity of energy use in Commonwealth operations. Overall responsibility of the policy rests with the Department of Industry, Science and Resources (DISR). The cumulative reduction in total Commonwealth energy consumption since the first reporting period in 1997/98 was more than 10 per cent, and associated greenhouse gas emissions were reduced by more than 9 per cent. - The Greenhouse Challenge program is a joint voluntary initiative between the Commonwealth government and industry in Australia to abate greenhouse gas emissions, but much of its activity focuses on energy-efficient technologies and processes. The Greenhouse Challenge program is open to large industrial firms. Smaller businesses can participate through another program called Greenhouse Allies. Under the Greenhouse Allies program, large Greenhouse Challenge members mentor smaller firms through a group process in
order to help them reduce their emissions. - Mandatory minimum efficiency standards. Recent developments in this area include: - The introduction as of 1999 of minimum energy performance standards for refrigerators, freezers and electric water heaters; as well as the development of minimum energy performance standards for electric motors, lighting ballasts and air-conditioners for implementation in 2001 and 2002. - Preparatory work for the introduction of mandatory energy efficiency standards for buildings into the Building Code of Australia. In March 1999, the federal government and the building industry, represented by the Australian Building Energy Council (ABEC), agreed on a comprehensive strategy to make Australia more energy-efficient. ABEC, supported by the AGO, is developing a "Voluntary Code of Practice for Energy Efficient Building Design" for new buildings which will describe best practice and encourage designers to go beyond the minimum requirements. The AGO estimated in 1999 that in the absence of any such measures, the energy consumption of residential buildings could grow by 40 per cent between 1990 and 2010, leading to a 17 per cent increase in greenhouse gas emissions. The energy use in non-residential buildings could even increase by 91 per cent, leading to a 94 per cent growth in CO2 equivalent emissions, or 62.8 million tonnes of CO2 equivalent from commercial buildings alone in 2010. #### Further information can be found in: - Deni Greene and Alan Pears, "Policy Options for Energy Efficiency in Australia," ACRE (The Australian CRC for Renewable Energy), January 2003. http://www.acre.ee.unsw.edu.au/downloads/AEPG%20Energy%20Efficiency%20report%20-%202003.pdf - International Energy Agency: Energy Policies of IEA Countries. Australia 2001 Review. http://www.iea.org/books/countries/2001/australia.pdf> - International Energy Agency: Energy Efficiency Update for Australia http://www.iea.org/pubs/newslett/eneeff/Au.pdf | Existence of a national energy efficiency law or directive | yes | |--|-----| | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | #### 18.2.6 Carbon Credits Australia's total carbon dioxide emissions per GDP were 771 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is high on an international comparison. Australia's greenhouse gas emissions measured on a per capita basis are among the highest in the world. This is due to significant land clearing for agricultural activities, high vehicle usage due to long distances of travel, high proportion of coal use in electricity generation, and many energy intensive manufacturing industries. For this reason, the Australian government is active in supporting greenhouse emission mitigation through various programs and initiatives. Australia is also host of several organizations and businesses dealing with greenhouse gas emissions trading. For these reasons, there are relative good opportunities for obtaining carbon credits for energy efficiency projects. #### 18.2.7 Financing Gross fixed capital formation (current US\$) per capita in 2000 = 4,269 #### 18.2.8 Risk Political risk: 2 Economic risk: 2 Legal risk: 1 Tax risk: 2 Operational risk: 2 Security risk: 2 Overall risk: 1.88 Overall risk rating: Negligible Risk ratings are from 1 (minimal risk) to 9 (maximal risk). #### 18.3 Canada #### 18.3.1 Energy Efficiency Status In this analysis, the Canadian commercial and public service sector includes activities related to trade, finance, real estate, public administration, education, tourism, and street lighting. Energy consumption in the Canadian commercial and public service sector has increased by 22 % between 1990 and 2000, or by 2.2 % annually on average. The main driver of the increase in energy use was the growth of activity in the commercial and public service sector. Energy efficiency improvements, weather and structural changes had minor effects. Fig. 18.3.1 depicts the relative importance of the main drivers of the growth in energy consumption: Fig. 18.3.1: Impact of activity, weather, structure, and energy efficiency on the increase in energy use in the Canadian commercial and public service sector between 1990 and 2000. Source: Energy Efficiency Trends in Canada 1990 to 2000. Natural Resources Canada, Office of Energy Efficiency, June 2002. Tab. 18.3.2 shows that the main fuel types used in 2000 were natural gas at 46% and electricity at 43%. Tab. 18.3.3 shows that offices and the retail sector are the highest energy consumers within the commercial and public service sector. The most energy intensive sectors are food service and food retail, health care, and hotels and restaurants (see Tab. 18.3.5 and 18.3.6). Space heating is generally by far the most energy intensive end use (see Tab. 18.3.6). ^{*}Note: Street lighting is not included in the factorization but is included in "Energy Use." Canada's commercial and public service sector has in total a very high energy intensity by international comparison. The following table compares energy and electricity intensities in the commercial and public service sectors of Canada with the US and Japan in 1999. | | Canada | USA | Japan | |---|--------|--------|-------| | Energy use [toe] per value added [mill 1995 US\$ PPP] | 58 | 33 | 22 | | Energy use [koe] per employee | 2,055 | 1,718 | 1,031 | | Energy use [koe] per floor space [m ²] | 42.5 | 23.1 | 26.9 | | Electricity use [kWh] per value added [thousands 1995 US\$ PPP] | 286 | 196 | 123 | | Electricity use [kWh] per employee | 10,070 | 10,180 | 5,818 | | Electricity use [kWh] per floor space [m ²] | 221 | 149 | 152 | Tab. 18.3.1: Energy and electricity intensities in the commercial and public service sector in Canada, USA, and Japan in 1999. Sources: International Energy Agency, World Bank, Natural Resources Canada, Statistics Canada, US Department of Energy #### Energy use by year and fuel type: | | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | Average
annual growth
rate between
1990 and 2000
[%] | |-----------------------------|-------|-------|------|------|------|-------|-------|------|-------|-------|---------|--| | Total fuel | 867 | 888.9 | 901 | 933 | 928 | 960.9 | 981.5 | 999 | 944.1 | 979.2 | 1,058.8 | 2.2 | | Electricity | 390.1 | 398 | 398 | 408 | 410 | 421.2 | 426.9 | 437 | 431.3 | 436.8 | 453.1 | 1.6 | | Natural gas | 387.1 | 403.4 | 417 | 433 | 420 | 427.6 | 451.2 | 453 | 418.5 | 443.8 | 488.5 | 2.6 | | Propane | 16.1 | 18.3 | 18.6 | 22.8 | 33.1 | 41.8 | 34.3 | 39.3 | 29.5 | 34.3 | 36.1 | 12.4 | | Light fuel oil and kerosene | 62 | 58.1 | 56.9 | 57.7 | 52.4 | 61.2 | 59.7 | 57.5 | 47.6 | 47 | 60.4 | -0.3 | | Heavy fuel oil | 11.4 | 11 | 11.5 | 11.2 | 11.9 | 8.6 | 9 | 11.8 | 16.8 | 17 | 19.8 | 7.4 | | Other fuels | 0.4 | 0.2 | 0 | 0.3 | 0.5 | 0.5 | 0.4 | 0.6 | 0.4 | 0.3 | 1 | 15.0 | Tab. 18.3.2: Energy use in total Canadian service sector by year and fuel type. Unit: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Energy use by fuel source and service sector: | | Total fuel | Electricity | Natural gas | Propane | Light fuel oil and kerosene | Heavy fuel oil | Other fuels | |------------------------|------------|-------------|-------------|---------|-----------------------------|----------------|-------------| | All buildings | 1,058.80 | 453.1 | 488.5 | 36.1 | 60.4 | 19.8 | 1 | | Schools | 147.8 | 36.5 | 87.5 | 7.6 | 12.2 | 3.8 | 0.1 | | Health | 124.8 | 37.6 | 68.5 | 3.6 | 11 | 3.9 | 0.1 | | Religious | 12 | 3.1 | 7 | 0.4 | 1.2 | 0.4 | 0 | | Other institutions | 44 | 12.7 | 25.8 | 1.4 | 3 | 1 | 0.1 | | Offices | 261.2 | 117.8 | 116.9 | 9 | 13 | 4.3 | 0.3 | | Retail | 254.4 | 141.6 | 93.9 | 7.2 | 8.2 | 3.2 | 0.2 | | Hotels and restaurants | 90.2 | 46.5 | 34.8 | 3.6 | 3.9 | 1.4 | 0.1 | | Recreation | 64.5 | 26.8 | 30.3 | 1.7 | 4.8 | 0.8 | 0.1 | | Warehouses | 52.6 | 23.3 | 23.8 | 1.5 | 3 | 1 | 0.1 | Tab. 18.3.3: Energy use by fuel source and service sector in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Energy use by end use and fuel type: # All buildings: | | Total fuel | Electricity | Natural gas | Propane | Light fuel oil
and
kerosene | Heavy fuel oil | Other fuels | |---------------------|------------|-------------|-------------|---------|-----------------------------------|----------------|-------------| | Total end use | 1,058.80 | 453.1 | 488.5 | 36.1 | 60.4 | 19.8 | 1 | | Lighting | 151.2 | 151.2 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 46.1 | 39 | 7.2 | 0 | 0 | 0 | 0 | | Auxiliary motor | 120.8 | 120.8 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 78.5 | 66.4 | 4.7 | 4.5 | 1 | 1.8 | 0 | | Space heating | 550.8 | 63.1 | 390.3 | 31.5 | 49.4 | 15.4 | 1 | | Water
heating | 104.1 | 5.2 | 86.2 | 0 | 10 | 2.6 | 0 | | Street
lighting | 7.3 | 7.3 | 0 | 0 | 0 | 0 | 0 | Tab. 18.3.4.a: Energy use in Canadian service sectors (all buildings) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # **Schools:** | | Total fuel | Electricity | Natural gas | Propane | Light fuel oil
and
kerosene | Heavy fuel oil | Other fuels | |---------------------|------------|-------------|-------------|---------|-----------------------------------|----------------|-------------| | Total end use | 147.8
| 36.5 | 87.5 | 7.6 | 12.2 | 3.8 | 0.1 | | Lighting | 11.7 | 11.7 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 2.4 | 2 | 0.4 | 0 | 0 | 0 | 0 | | Auxiliary
motor | 8.5 | 8.5 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 2.5 | 2.2 | 0.1 | 0.1 | 0 | 0.1 | 0 | | Space
heating | 109.9 | 11.4 | 76.6 | 7.5 | 10.8 | 3.5 | 0.1 | | Water
heating | 12.7 | 0.7 | 10.4 | 0 | 1.4 | 0.3 | 0 | Tab. 18.3.4.b: Energy use in Canadian service sectors (schools) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Health sector: | | Total fuel | Electricity | Natural
gas | Propane | Light fuel
oil and
kerosene | Heavy fuel oil | Other
fuels | |---------------------|------------|-------------|----------------|---------|-----------------------------------|----------------|----------------| | Total end use | 124.8 | 37.6 | 68.5 | 3.6 | 11 | 3.9 | 0.1 | | Lighting | 12.2 | 12.2 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 2.9 | 2.4 | 0.4 | 0 | 0 | 0 | 0 | | Auxiliary motor | 9.2 | 9.2 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 5.2 | 4.5 | 0.3 | 0.2 | 0.1 | 0.1 | 0 | | Space heating | 61.3 | 7.7 | 40.9 | 3.4 | 6.6 | 2.6 | 0.1 | | Water
heating | 34 | 1.6 | 26.9 | 0 | 4.3 | 1.2 | 0 | Tab. 18.3.4.c: Energy use in Canadian service sectors (health sector) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Religious sector: | | Total fuel | Electricity | Natural
gas | Propane | Light fuel
oil and
kerosen e | Heavy fuel oil | Other
fuels | |---------------------|------------|-------------|----------------|---------|------------------------------------|----------------|----------------| | Total end use | 12 | 3.1 | 7 | 0.4 | 1.2 | 0.4 | 0 | | Lighting | 1.4 | 1.4 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 0.1 | 0.1 | 0 | 0 | 0 | 0 | 0 | | Auxiliary motor | 0.8 | 0.8 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Space heating | 7.9 | 0.8 | 5.5 | 0.4 | 0.9 | 0.3 | 0 | | Water
heating | 1.9 | 0.1 | 1.5 | 0 | 0.2 | 0.1 | 0 | Tab. 18.3.4.d: Energy use in Canadian service sectors (religious sector) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Offices: | | Total fuel | Electricity | Natural
gas | Propane | Light fuel
oil and
kerosene | Heavy fuel oil | Other fuels | |---------------------|------------|-------------|----------------|---------|-----------------------------------|----------------|-------------| | Total end use | 261.2 | 117.8 | 116.9 | 9 | 13 | 4.3 | 0.3 | | Lighting | 46 | 46 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 11.7 | 9.9 | 1.8 | 0 | 0 | 0 | 0 | | Auxiliary motor | 22.2 | 22.2 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 26.5 | 23.2 | 1.1 | 1.1 | 0.3 | 0.6 | 0 | | Space heating | 143.7 | 16 | 104.2 | 7.8 | 12 | 3.4 | 0.3 | | Water
heating | 11.2 | 0.5 | 9.8 | 0 | 0.7 | 0.3 | 0 | Tab. 18.3.4.e: Energy use in Canadian service sectors (offices) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Retail sector: | | Total fuel | Electricity | Natural
gas | Propane | Light fuel
oil and
kerosene | Heavy fuel oil | Other
fuels | |---------------------|------------|-------------|----------------|---------|-----------------------------------|----------------|----------------| | Total end use | 254.4 | 141.6 | 93.9 | 7.2 | 8.2 | 3.2 | 0.2 | | Lighting | 47.1 | 47.1 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 17.2 | 14.5 | 2.7 | 0 | 0 | 0 | 0 | | Auxiliary motor | 47.7 | 47.7 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 20.6 | 18 | 0.9 | 0.9 | 0.2 | 0.5 | 0 | | Space heating | 106.1 | 13.4 | 76.6 | 6.3 | 6.9 | 2.6 | 0.2 | | Water
heating | 15.7 | 0.8 | 13.7 | 0 | 1 | 0.2 | 0 | Tab. 18.3.4.f: Energy use in Canadian service sectors (retail sector) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. ## Hotel and restaurants: | | Total fuel | Electricity | Natural
gas | Propane | Light fuel
oil and
kerosene | Heavy fuel oil | Other fuels | |---------------------|------------|-------------|----------------|---------|-----------------------------------|----------------|-------------| | Total end use | 90.2 | 46.5 | 34.8 | 3.6 | 3.9 | 1.4 | 0.1 | | Lighting | 10.3 | 10.3 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 8.7 | 7.4 | 1.4 | 0 | 0 | 0 | 0 | | Auxiliary motor | 5.9 | 5.9 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 23.8 | 18.5 | 2.3 | 2.2 | 0.3 | 0.6 | 0 | | Space heating | 26.9 | 3.6 | 18.8 | 1.4 | 2.4 | 0.6 | 0.1 | | Water
heating | 14.6 | 0.8 | 12.3 | 0 | 1.2 | 0.3 | 0 | Tab. 18.3.4.g: Energy use in Canadian service sectors (hotels and restaurants) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Recreation sector: | | Total fuel | Electricity | Natural
gas | Propane | Light fuel
oil and
kerosene | Heavy fuel oil | Other
fuels | |---------------------|------------|-------------|----------------|---------|-----------------------------------|----------------|----------------| | Total end use | 64.5 | 26.8 | 30.3 | 1.7 | 4.8 | 0.8 | 0.1 | | Lighting | 8.3 | 8.3 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 0.3 | 0.3 | 0.1 | 0 | 0 | 0 | 0 | | Auxiliary motor | 13.8 | 13.8 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Space heating | 34.8 | 4 | 24 | 1.7 | 4.2 | 0.7 | 0.1 | | Water
heating | 7.3 | 0.4 | 6.2 | 0 | 0.6 | 0.1 | 0 | Tab. 18.3.4.h: Energy use in Canadian service sectors (recreation sector) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. ## Warehouses: | | Total fuel | Electricity | Natural
gas | Propane | Light fuel
oil and
kerosene | Heavy fuel oil | Other
fuels | |---------------------|------------|-------------|----------------|---------|-----------------------------------|----------------|----------------| | Total end use | 52.6 | 23.3 | 23.8 | 1.5 | 3 | 1 | 0.1 | | Lighting | 10.5 | 10.5 | 0 | 0 | 0 | 0 | 0 | | Space cooling | 0.7 | 0.6 | 0.1 | 0 | 0 | 0 | 0 | | Auxiliary motor | 8.5 | 8.5 | 0 | 0 | 0 | 0 | 0 | | Auxiliary equipment | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Space heating | 30.9 | 3.6 | 22 | 1.5 | 2.8 | 0.9 | 0.1 | | Water
heating | 2 | 0.1 | 1.7 | 0 | 0.2 | 0 | 0 | Tab. 18.3.4.i: Energy use in Canadian service sectors (warehouses) in 2000. Units: PJ. Source: Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. # Energy and electricity intensity by building characteristics in 2000: | | Total energy intensity [GJ/m²] | Total electricity intensity [GJ/m²] | |--|--------------------------------|-------------------------------------| | All buildings in Canada | 1.59 | 0.73 | | Building floor space | • | | | 93-464 m ² (1000-4999 sq. ft.) | 2.06 | 0.98 | | 465-929 m ² (5000-9999 sq. ft.) | 1.80 | 0.70 | | 929-4645 m ² (10000-49999 sq. ft.) | 1.35 | 0.58 | | 4645-9290 m ² (50000-99999 sq. ft.) | 1.18 | 0.63 | | 9290 m ² and more (100000 sq. ft. and more) | 1.77 | 0.83 | | Year of construction | | | | Before 1920 | 1.43 | 0.64 | | 1920-1959 | 1.68 | 0.78 | | 1960-1969 | 1.64 | 0.61 | | 1970-1979 | 1.83 | 0.77 | | 1980-1989 | 1.36 | 0.72 | | 1990-1999 | 1.33 | 0.77 | | Number of floors | · | | | 1 | 1.42 | 0.62 | | 2 | 1.38 | 0.64 | | 3 | 1.29 | 0.60 | | 4-9 | 1.52 | 0.78 | | 10 and more | 2.42 | 1.03 | | Predominant type of windows | | | | Single glaze | 1.45 | 0.62 | | Double glaze | 1.62 | 0.75 | | Triple glaze | 1.42 | 0.78 | | Predominant exterior wall type | | | | Curtain walls | 1.53 | 0.87 | | Metal stud framing with surface insulation | 2.38 | 0.84 | | Metal stud framing without surface insulation | 1.10 | 0.44 | | Wood frame walls with surface insulation | 1.63 | 0.63 | | Wood frame walls without surface insulation | 1.58 | 0.46 | | Concrete block with interior finishing | 1.49 | 0.75 | | Concrete block without interior fininishing | 1.33 | 0.59 | | Precast panels | 1.64 | 0.83 | | Unknown | 1.08 | 0.55 | | Predominant roof type | | | | Attic roof fully insulated | 1.20 | 0.68 | | Attic roof partially insulated | 1.82 | 0.77 | | Attic roof roof not insulated | 1.78 | 0.71 | | Insulated wood truss roof | 1.34 | 0.63 | | Not insulated wood truss roof | 2.08 | 0.68 | | Insulated metal truss roof | 1.25 | 0.61 | | Not insulated metal truss roof | 1.40 | 0.58 | | Insulated deck type roof | 1.80 | 0.83 | | Not insulated deck type roof | 1.52 | 0.52 | | Unknown | 1.27 | 0.62 | | | Total energy intensity [GJ/m²] | Total electricity intensity [GJ/m²] | |--|--------------------------------|-------------------------------------| | Principal building activity | | | | Commercial and institutional accommodation | 1.58 | 0.53 | | Entertainment and recreation | 1.66 | 0.93 | | Office | 2.08 | 0.97 | | Food retails | 2.79 | 1.86 | | Non food retails | 1.35 | 0.52 | | Food service | 3.34 | 1.34 | | Non food service | 1.38 | 0.58 | | Shopping malls | 1.32 | 0.72 | | Warehouse/wholesale | 1.32 | 0.79 | | Administration | 1.61 | 0.82 | | Education | 0.94 | 0.40 | | Health care | 2.46 | 0.93 | | Public assembly | 1.47 | 0.55 | | Other | 1.19 | 0.58 | | Number of workers | | | | Less than 5 | 1.29 | 0.59 | | 5-9 | 1.30 | 0.57 | | 10-19 | 1.55 | 0.61 | | 20-49 | 1.37 | 0.65 | | 50-99 | 1.52 | 0.70 | | 100-249 | 1.42 | 0.69 | | 250 and more | 1.83 | 0.86 | | Weekly hours of operation | | | | Less than 40 | 1.09 | 0.43 | | 40-48 | 1.22 | 0.56 | | 49-60 | 1.34 | 0.70 | | 61-84 | 1.86 | 0.77 | | 85-167 | 1.55 | 0.79 | | Open continuously | 2.15 | 0.97 | | Building ownership | | | | Private individual(s) | 2.16 | 0.87 | | Private organization | 1.52 | 0.82 | | Non-profit organization | 1.27 | 0.47 | | Fed-prov-muni-regional government | 1.38 | 0.59 | | Building conservation features | | | | Reflective
or shading film | 1.79 | 0.86 | | Awnings or blinds | 1.70 | 0.78 | | Lighting conservation features | | | | Reflectors | 1.83 | 0.81 | | Energy efficient ballast | 1.66 | 0.77 | | Daylight controls | 1.37 | 0.66 | | Occupancy sensors | 1.65 | 0.90 | | Time clocks | 1.53 | 0.79 | | Manual dimmer switches | 2.02 | 0.92 | | Energy efficient lamps | 1.70 | 0.80 | | Other | 1.53 | 0.77 | | | Total energy intensity [GJ/m²] | Total electricity intensity [GJ/m²] | |--|--------------------------------|-------------------------------------| | Heating/cooling conservation features | -1 | | | Variable air volume system | 1.79 | 0.81 | | Outdoor air economizer | 1.47 | 0.75 | | Temperature setback | 1.46 | 0.75 | | Equipment reset | 1.73 | 0.77 | | Heat recovery system | 1.61 | 0.84 | | Regular maintenance | 1.61 | 0.75 | | Percentage of the floorspace heated | | | | Less than 1 | 0.79 | 0.79 | | 1-50 | 1.31 | 0.68 | | 51-99 | 1.66 | 0.91 | | 100 | 1.59 | 0.72 | | Energy sources for heating (more than one may | apply) | | | Electricity | 1.36 | 0.76 | | Natural gas | 1.73 | 0.73 | | Fuel/heating oil | 1.42 | 0.46 | | Composite | 3.51 | 1.07 | | Main energy source for heating | 0.01 | 1.07 | | Electricity | 1.25 | 0.88 | | Natural gas | 1.70 | 0.68 | | Fuel/heating oil | 1.07 | 0.44 | | Composite | 2.49 | 0.95 | | Heating equipment (more than one may apply) | 2.10 | 0.00 | | Furnaces | 1.60 | 0.64 | | Heat pumps | 1.38 | 0.82 | | Individual space heaters | 1.41 | 0.75 | | Boilers | 1.68 | 0.71 | | Packaged heating units | 1.41 | 0.70 | | District steam or hot water or other | 1.88 | 0.95 | | Main heating equipment | | 0.00 | | Furnaces | 1.50 | 0.65 | | Heat pumps | 1.17 | 0.78 | | Individual space heaters | 1.27 | 0.74 | | Boilers | 1.66 | 0.67 | | Packaged heating units | 1.50 | 0.07 | | District steam or hot water or other | 2.35 | 1.23 | | Not heated | 0.79 | 0.79 | | Percentage of the floorspace cooled | 0.79 | 0.79 | | Not cooled | 1.16 | 0.37 | | | | | | 1-50
51-99 | 1.29 | 0.56 | | | 1.63 | 0.88 | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 1.87 | 0.87 | | Space cooling energy sources | 1.00 | 2.21 | | Electricity | 1.68 | 0.81 | | Natural gas | 1.47 | 0.64 | | Fuel/heating oil | 1.75 | 1.03 | | Composite | 1.92 | 0.79 | | | Total energy intensity [GJ/m²] | Total electricity intensity [GJ/m²] | |--|--------------------------------|-------------------------------------| | Cooling equipment (more than one may apply | <i>(</i>) | | | Residential type air conditioners | 1.51 | 0.66 | | Heat pumps | 1.42 | 0.73 | | Individual room air conditioners | 1.58 | 0.79 | | District chilled water from outside source | 1.92 | 0.77 | | Central chillers | 2.08 | 0.95 | | Packaged air conditioning units | 1.53 | 0.78 | | Swamp coolers | 2.16 | 0.87 | | Composite | 2.94 | 0.98 | | Other | 3.84 | 1.14 | | Main cooling equipment | | | | Residential type air conditioners | 1.43 | 0.63 | | Heat pumps | 1.20 | 0.71 | | Individual room air conditioners | 1.26 | 0.53 | | District chilled water from outside source | 2.02 | 0.74 | | Central chillers | 1.84 | 0.92 | | Packaged air conditioning units | 1.44 | 0.74 | | Composite | 3.06 | 1.05 | | Not cooled | 1.16 | 0.37 | | Energy sources for water heating | | | | Electricity | 1.30 | 0.76 | | Natural gas | 1.53 | 0.69 | | Fuel/heating oil | 1.20 | 0.49 | | Composite | 3.83 | 1.07 | | Not heated | 1.03 | 0.59 | Tab. 18.3.6: Energy and electricity intensity [GJ/m²] by building characteristics in the Canadian commercial and public service sector in 2000. Source: Commercial and Institutional Building Energy Use Survey (CIBEUS) 2000, Office of Energy Efficiency, Natural Resources Canada. The CIBEUS target population included all buildings with an area of at least 1,000 square feet, of which 50% or more is devoted to commercial or institutional activities, located in Census Metropolitain Areas or Census Agglomerations with a population of 175,000 or greater. The threshold was a population of 50,000 or greater in the four Atlantic provinces. Note: Energy intensities in this table may differ from those in Tab. 18.3.7 because of different surveys used to generate the data. The following table lists energy intensity broken down by service sector and type of end use: | | All
buildings | Schools | Health | Religious | Other institutions | Offices | Retail | Hotels and restaurants | Recreation | Warehouses | |---------------------|------------------|---------|--------|-----------|--------------------|---------|--------|------------------------|------------|------------| | Total end use | 1.82 | 1.72 | 3.19 | 1.29 | 1.64 | 1.57 | 1.97 | 2.84 | 1.83 | 0.96 | | Lighting | 0.26 | 0.14 | 0.31 | 0.15 | 0.14 | 0.28 | 0.36 | 0.32 | 0.24 | 0.19 | | Space cooling | 0.08 | 0.03 | 0.07 | 0.01 | 0.08 | 0.07 | 0.13 | 0.27 | 0.01 | 0.01 | | Auxiliary motor | 0.21 | 0.1 | 0.24 | 0.08 | 0.16 | 0.13 | 0.37 | 0.18 | 0.39 | 0.16 | | Auxiliary equipment | 0.14 | 0.03 | 0.13 | 0 | 0 | 0.16 | 0.16 | 0.75 | 0 | 0 | | Space heating | 0.95 | 1.28 | 1.57 | 0.85 | 1.09 | 0.87 | 0.82 | 0.85 | 0.99 | 0.56 | | Water heating | 0.18 | 0.15 | 0.87 | 0.2 | 0.17 | 0.07 | 0.12 | 0.46 | 0.21 | 0.04 | Tab. 18.3.7: Energy intensity $[GJ/m^2]$ in the Canadian commercial and public service sector in 1999 broken down by service sector and type of end use. Source: National Energy Use Data Base, Office of Energy Efficiency, Natural Resources Canada and Statistics Canada. #### 18.3.2. Price of Energy Prices for the commercial sector in 2001: Electricity: 0.0575 ... 0.0646 US\$/kWh Natural gas: 0.2248 US\$/m³ Light Fuel Oil: 0.23 US\$/liter Heavy Fuel Oil: 0.1738 US\$/liter Source: Natural Resources Canada, Office of Energy Efficiency http://oee1.NRCan.gc.ca/neud/dpa/handbook_com_ca.cfm #### 18.3.3. Growth Rate of Energy and Electricity Consumption The energy and electricity consumption grew by 2.2 % and 1.6 % on average between 1990 and 2000, respectively. #### 18.3.4. Potential Replicability of Exports (Size of Market) The total energy consumption in the sector was 25.3 Mtoe in 2000. The total electricity consumption was 125,900 GWh in 2000. The Buildings Table of the National Climate Change Secretariat of Canada estimated in its 1999 report "Foundation Paper on the Commercial/Institutional Sector in Canada" the total number of commercial/institutional buildings in Canada in 1998 to be around 430,000. #### 18.3.5. Energy Efficiency Policies There is a variety of energy efficiency policies are in place. Detailed information about these policies and programs can be found in: Natural Resources Canada, Office of Energy Efficiency, "Improving Energy Performance in Canada," 2002. http://oee.nrcan.gc.ca/publications/infosource/PDFs/Report_to_Parliament.pdf International Energy Agency, "Energy Policies of IEA Countries, Canada 2000 Review," 2000. http://www.iea.org/books/countries/2000/canada2000.pdf International Energy Agency, "Energy Efficiency Update Canada," 2002. http://www.iea.org/pubs/newslett/eneeff/cn.pdf | Existence of a national energy efficiency law or directive | yes | |--|-----| | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | #### 18.3.6. Carbon Credits In 1992, Canada signed the United Nations Framework Convention on Climate Change and on December 16, 2002 Canada ratified the Kyoto protocol. Under this protocol, Canada agreed to reduce greenhouse gas emissions to 6% below 1990 levels by 2012. This represents a 26% reduction from projected 2012 levels. Opportunities for carbon credits for energy efficiency improvements will therefore be available. However, the value of carbon credits for energy efficiency improvements in the service sector will be limited, since most of the energy consumed in the service sector is in form of low carbon fuels, namely natural gas (at 46% in 2000) and electricity (at 43% in 2000). Electricity in Canada was generated from 60% hydro, 19% coal, 13% nuclear, 5% natural gas, 3% petroleum, and 1% renewables in 1999. Canada's total carbon dioxide emissions per GDP were 570 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is about the average on an international comparison. #### <u>18.3.7. Financing</u> Gross fixed capital formation (current US\$) per capita in 2000 = 4,578 #### 18.3.8. Risk Political risk: 2 Economic risk: 2 Legal risk: 1 Tax risk: 1 Operational risk: 2 Security risk: 1 Overall risk: 1.67 Overall risk rating: Negligible Risk ratings are from 1 (minimal risk) to 9 (maximal risk). #### 18.4 Republic of Korea #### 18.4.1 Energy Efficiency Status Final energy consumption in Korea's commercial and public service sector was growing very strongly at 19 % per year between 1989 and 1999. It decreased sharply during the 1997-1998 Asian economic crisis, followed by a strong recovery in 1999. The Korean commercial and public service sector uses mainly kerosene and electricity to meet its energy demand. The ratio of the fuels used remained more or less unchanged over the last decade; in 1999 kerosene use accounted for 37%, oil for 14 %, liquefied petroleum gases (LPG) for 14 %, electricity for 26 %, and natural gas for 8% (IEA, Energy Balances). Fig. 18.4.1: Final energy consumption by source in the commercial and public service sector of Korea (Source: IEA, Energy Balances of OECD Countries, 2001). The energy intensity of Korea's commercial and public service sector increased significantly in the last decades (except for a temporary decline after the Asian economic crisis in 1997). This is due to Korea's strong economic development (the
activity effect) and the increasing energy consumption per worker in the service sector as a result of rising living standards (the intensity effect). The level of output per worker (the productivity effect) remained more or less constant in the last decade. The following figure analyzes the energy consumption trend in Korea's service sector as a function of economic activity ("Activity effect"), energy use per worker ("Intensity effect"), and the output produced by each worker ("Productivity effect"). The intensity effect is the most important driver of energy consumption, closely followed by the activity effect. Fig. 18.4.2: Energy Consumption Decomposition Results for Korea's Service Sector $$E = A \cdot \left(\frac{W}{A}\right) \cdot \left(\frac{E}{W}\right)$$ with E ... final energy consumption (FEC) in the service sector A ... economic activity (value added in the service sector in US \$ using PPPs) ("Activity effect") W ... employment in the service sector W/A ... labor productivity ("Productivity effect") E/W ... energy intensity ("Intensity effect") Source: Asia Pacific Energy Research Centre, "Energy Efficiency Indicators, A Study of Energy Efficiency Indicators in APEC Economies," March 2001. The energy intensity in Korea's commercial and public service sector is comparable to other industrialized countries. However, one important difference is that Korea's energy intensity is likely to increase further, whereas the energy intensity of other developed nations is in general decreasing. This difference can be explained because Korea is still in an earlier stage of economic development compared with other industrialized countries. Nevertheless, there is a high energy savings potential in Korea's service sector. The Korean Council on Energy and Environment estimated potential energy savings in Korea's residential and commercial sector of 35 % up to 2020. The following table compares energy and electricity intensities in the commercial and public service sectors of Korea with the US and Japan in 1999. | | Korea | USA | Japan | |---|-------|--------|-------| | Energy use [toe] per value added [mill 1995 US\$ PPP] | 52 | 33 | 22 | | Energy use [koe] per employee | 1,289 | 1,718 | 1,031 | | Energy use [koe] per floor space [m ²] | | 23.1 | 26.9 | | Electricity use [kWh] per value added [thousands 1995 US\$ PPP] | 159 | 196 | 123 | | Electricity use [kWh] per employee | 3,943 | 10,180 | 5,818 | | Electricity use [kWh] per floor space [m²] | | 149 | 152 | Tab. 18.4.1: Energy and electricity intensities in the commercial and public service sector in Korea (Rep.), USA, and Japan in 1999. Sources: International Energy Agency, World Bank, US Department of Energy, ODYSSEE. #### 18.4.2 Price of Electricity Electricity price for customers in the commercial and public service sector in December 2002: 102.66 KRW/kWh = 0.0859 US/kWh Source: Korea Electric Power Corporation #### 18.4.3 Growth Rate of Electricity Consumption The electricity consumption in the commercial and public service sector grew annually by 10.3 % on average between 1994 and 1999. #### 18.4.4 Potential Replicability of Exports (Size of Market) The total electricity consumption was 57,243 GWh in 1999. #### 18.4.5 Energy Efficiency Policies The legal basis for Korea's governmental energy efficiency policy is the Rational Energy Utilization Act. Under this act the Korean Energy Management Corporation (KEMCO) was established in 1980. It is a non-profit government agency responsible for funding and implementing energy conservation policies. In 2000, \$450 million were disbursed for that purpose. There are a variety of energy efficiency policies in place: - Energy efficiency labeling and standards programs - Minimum energy efficiency performance standards for certain appliances such as fluorescent lamps or heat-recovery ventilators - Peak load management programs by a flexible rate system - Insulating buildings and monitoring the energy use in buildings with high energy consumption Further information can be found in: International Energy Agency, "Energy Policies of IEA Countries, The Republic of Korea 2002 Review" International Energy Agency, "Energy Efficiency Update for the Republic of Korea," 2002. http://www.iea.org/pubs/newslett/eneeff/co.pdf> | Existence of a national energy efficiency law or directive | yes | |--|-----| | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | #### 18.4.6 Carbon Credits Korea signed the UN Framework Convention on Climate Change (UN FCCC) in June 1992 and ratified it on December 14, 1993. Korea signed the Kyoto Protocol on September 25, 1998 and ratified it on November 8, 2002. Currently, Korea is not a member of Annex I Parties to the UN FCCC. Consequently, it is not obliged to reduce its GHG emissions under the Kyoto Protocol. Korea considers itself a developing country with a need for continued economic growth and increasing energy consumption to support that growth. However, as a member of the UN FCCC, the Republic of Korea has participated actively in the successive Conferences of the Parties. It took part in the Asia Least-cost Greenhouse Gas Abatement (ALGAS) project conducted with other Asian countries under the auspices of the Asian Development Bank and UNDP-GEF. Korea seeks to become a potential partner for Clean Development Mechanism projects. It is also active internationally and domestically in assessing the potential benefits of its participation in greenhouse gas emissions trading. Korea's total carbon dioxide emissions per GDP were 639 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is about the average on an international comparison. #### 18.4.7 Financing Gross fixed capital formation (current US\$) per capita in 2000 = 2,788 #### 18.4.8 Risk Political risk: 4 Economic risk: 3 Legal risk: 2 Tax risk: 3 Operational risk: 4 Security risk: 2 Overall risk: 3.19 Overall risk rating: Moderate Risk ratings are from 1 (minimal risk) to 9 (maximal risk). #### 18.5 Norway #### 18.5.1. Energy Efficiency Status In 1999, electricity accounted for 82% of the final energy consumption in the service sector (IEA Energy Balances, 2001). The electricity intensity in the service sector, either defined as electricity consumption per value added or per floor space or per employee, is very high (see Tab. 18.5.1). The main reason for the high electricity intensity in the Norwegian service sector is the widespread use of electricity for space heating in service buildings (more than 80% of commercial space uses some form of electrical heating). The predominant use of electricity for space heating is not surprising, considering the vast Norwegian hydroelectric resources for inexpensive electricity. In addition, the cold climate and the very high living standard in Norway lead to a very high heating demand. Besides, very high lighting levels in businesses, reflecting the long and dark winters, enhance the electricity demand further. This explains why Norway has the highest per capita electricity consumption in the world. The high electricity intensity in Norway can, therefore, mainly be attributed to inexpensive and abundant hydroelectric resources, very high space heating and lighting demand, which is predominately met by electricity, and the very high living standard. The high electricity intensity is not caused by technological inefficiency. Norway has one of the highest comfort levels of space heating in Europe with nearly the lowest use of energy (net of combustion losses) relative to heated area and weather intensity (IEA 1997). The following table compares energy and electricity intensities in the commercial and public service sectors of Norway with the US and Japan in 1999. | | Norway | USA | Japan | |---|--------|--------|-------| | Energy use [toe] per value added [mill 1995 US\$ PPP] | 36 | 33 | 22 | | Energy use [koe] per employee | 1,366 | 1,718 | 1,031 | | Energy use [koe] per floor space [m ²] | 22.4 | 23.1 | 26.9 | | Electricity use [kWh] per value added [thousands 1995 US\$ PPP] | 348 | 196 | 123 | | Electricity use [kWh] per employee | 13,032 | 10,180 | 5,818 | | Electricity use [kWh] per floor space [m ²] | 222 | 149 | 152 | Tab. 18.5.1: Energy and electricity intensities in the commercial and public service sector in Norway, USA, and Japan in 1999. Sources: International Energy Agency, World Bank, US Department of Energy, ODYSSEE. # 18.5.2. Price of Electricity In the first quarter of 2003, the average price paid for electricity by services was 39.4 øre/kWh (=0.056 US\$/kWh), taxes excluded. Source: Statistics Norway (http://www.ssb.no) A more detailed breakdown for electricity and other energy carrier prices in the Norwegian service sectors 50-55 (Wholesale and retail trade; hotels and restaurants) for 2000 is given in the following table: | | Total | Total
(except
for
gasoline
and auto
diesel) | Electricit
y (grid
rent
included) | District
heating | Kerosene | Gasoline | Auto
diesel,
obliged
by taxes | Auto
diesel,
not
obliged
by taxes | Heating
oils | Fluid
propane
and
butane | Other
energy | |---|-------|--|--|---------------------|----------|----------|--|---
-----------------|-----------------------------------|-----------------| | Total | 43,4 | 38,0 | 37,8 | 38,7 | 41,8 | 99,6 | 78,7 | 45,4 | 35,0 | 96,6 | 38,4 | | 50 Sale, maintenance and repair of motor vehicles, motorcycles; retail sale of automotive fuel | 45,8 | 37,8 | 38,1 | 39,9 | 42,3 | 99,2 | 79,8 | 43,3 | 35,2 | 98,8 | | | 50.1 Sale of motor vehicles | 51,6 | 37,4 | 37,6 | 39,4 | | 99,3 | 79,7 | 43,0 | 34,8 | 73,6 | | | 50.2 Maintenance and repair of motor vehicles | 45,0 | 37,7 | 38,1 | 40,0 | 44,9 | 98,6 | 79,3 | 43,2 | 35,1 | 105,0 | | | 50.3 Sale of motor vehicles parts and accessories | 44,4 | 38,5 | 38,4 | 41,7 | 41,4 | 102,5 | 82,0 | 43,9 | 36,5 | 90,1 | | | 50.4 Sale, maintenance and repair of motorcycles and related parts and accessories | 40,5 | 38,8 | 38,8 | | | 99,1 | 75,6 | | 35,0 | | | | 50.5 Retail sale of automotive fuel | 40,0 | 38,3 | 38,6 | | 31,8 | 99,7 | 78,8 | 43,5 | 35,4 | 105,2 | | | 51 Wholesale trade and commission trade, except of motor vehicles and motorcycles | 49,8 | 37,8 | 37,7 | 39,4 | 45,2 | 99,8 | 78,2 | 45,9 | 34,8 | 88,1 | 38,4 | | 51.1 Wholesale on a fee or contract basis | 52,5 | 38,0 | 38,2 | 38,6 | 72,1 | 99,3 | 79,3 | 45,6 | 35,2 | | | | 51.2 Wholesale of agricultural raw materials and live animals | 40,6 | 36,4 | 35,3 | 39,5 | | 101,0 | 80,9 | 57,3 | 34,7 | 83,8 | | | 51.3 Wholesale of food, beverages and tobacco | 58,6 | 37,2 | 37,2 | 38,3 | 0,0 | 100,0 | 77,3 | 41,5 | 34,9 | 100,7 | 38,4 | | 51.4 Wholesale of household goods | 50,1 | 37,3 | 37,2 | 41,1 | 50,8 | 100,3 | 82,0 | 67,6 | 34,4 | 193,2 | | | 51.5 Wholesale of non-agricultural intermediate products, waste and scrap | 46,8 | 38,5 | 38,2 | 39,8 | 41,3 | 99,8 | 77,9 | 45,4 | 35,3 | 90,4 | | | 51.6 Wholesale of machinery, equipment and supplies | 50,0 | 37,9 | 38,0 | 37,6 | 0,0 | 99,5 | 80,4 | 45,9 | 34,9 | 119,1 | | | 51.7 Other wholesale | 44,7 | 36,8 | 37,7 | | | 98,6 | 72,9 | | 33,9 | | | | 52 Retail trade, except of motor vehicles and motorcycles; repair of personal and household goods | 39,9 | 37,9 | 37,9 | 37,3 | 41,2 | 99,7 | 79,5 | 46,2 | 35,0 | 96,0 | 38,4 | | 52.1 Retail sale in non-specialized stores | 38,4 | 37,8 | 37,7 | 36,9 | 41,9 | 99,7 | 80,0 | 44,1 | 35,1 | 95,9 | 38,4 | | 52.2 Retail sale of food, beverages and tobacco in specialized stores | 43,3 | 41,1 | 41,1 | | | 97,9 | 79,2 | | 34,8 | 105,0 | | | 52.3 Retail sale of pharmaceutical and medical goods, cosmetic and toilet articles | 41,8 | 38,7 | 38,7 | | | 99,3 | 81,5 | 45,0 | 36,0 | | | | 52.4 Other retail sale of new goods in specialized stores | 42,3 | 38,0 | 38,1 | 38,4 | 41,2 | 99,5 | 78,1 | 47,7 | 34,9 | 96,0 | 38,4 | | 52.5 Retail sale of second-hand goods in stores | 51,6 | 37,8 | 37,4 | | 40,3 | 99,9 | 76,6 | | | | 38,4 | | 52.6 Retail sale not in stores | 61,5 | 37,7 | 37,9 | | | 102,0 | 82,8 | 30,3 | 22,1 | | | | 52.7 Repair of personal and household goods | 56,2 | 38,2 | 38,3 | | | 100,2 | 84,8 | | 35,5 | | | | 55 Hotels and restaurants | 40,4 | 38,4 | 37,5 | 36,3 | 41,5 | 99,8 | 79,2 | 39,1 | 34,7 | 99,4 | 38,4 | | 55.1 Hotels | 37,0 | 36,8 | 36,7 | 36,2 | 41,4 | 96,9 | 72,0 | 32,3 | 34,2 | 75,8 | 38,4 | | 55.3 Restaurants | 40,2 | 40,1 | 38,3 | 38,3 | 42,0 | 99,0 | 81,1 | 50,2 | 36,4 | 104,5 | 38,4 | | 55.5 Canteens and catering | 56,1 | 38,7 | 38,5 | | | 100,0 | 80,0 | 51,0 | 36,2 | 114,7 | | Tab. 18.5.1: Price of energy goods (not included in rent/common costs) for enterprises, by industry. 2000. Prices are inclusive of all taxes except for value added tax. Unit: Øre/kWh Source: Statistics Norway (http://www.ssb.no) Note: Average exchange rate for 2000: 100 Øre = 1 NOK = 0.11395 US\$ #### 18.5.3. Growth Rate of Electricity Consumption The electricity consumption grew by 3.8% on average between 1994 and 1999. #### 18.5.4. Potential Replicability of Exports (Size of Market) The total electricity consumption was 22,039 GWh in 1999. #### 18.5.5. Energy Efficiency Policies A variety of energy efficiency policies are in place: - 1999 White Paper on Energy Policy. - 2001 and 2002 White Papers on Climate Change Policy. - CO₂ taxes on various fuels were introduced in 1991. - A broad-based domestic greenhouse gas emission trading system covering about 80% of the Norwegian emissions will be introduced for the Kyoto-period 2008-2012. The trading system will be compatible with the international trading system under the Kyoto protocol. - State funds allocated for energy efficiency measures of NOK 347.2 mill (= US\$ 38.5 mill) in 2001. - Establishment of Regional Energy Efficiency Centers in each of the 19 Norwegian counties in 1999. Utilities could collect a surcharge of 0.003 NOK/kWh (~ 0.0004 US\$/kWh) on transmission tariffs to finance energy efficiency measures carried out through these centers. - Creation of a new public agency, Enova, in Trondheim. Enova started its operation in January 2002. It is responsible for funding energy efficiency and renewable energy projects. Funding mainly comes from a fee on electricity distribution tariffs. Approximately NOK 5 billion (~ US\$ 680 mill) are available for a ten-year period starting in 2002. - New building codes became effective in 1997. The U-values for heated areas are (W/m^2K) : 0.22 for walls, 0.15 for roofs and floors, 1.6 for windows and doors. - Establishment of the Energy Efficiency Network for Buildings (EENB) in 1996. The network provides information about energy efficiency projects completed in various Norwegian buildings. • The Norwegian Government Environmental Fund is a loan scheme that provides funding for energy efficiency investments and other projects that helps to reduce greenhouse gas emissions. Further information about energy efficiency policies in Norway can be found in: - Energy Efficiency in Norway 1990-1999. A report based on the ODYSSEE database on energy efficiency indicators and the MURE database on energy efficiency policy measures with support from SAVE. http://www.ife.no/media/855_Odyssee-raport.pdf - International Energy Agency: Energy Policies of IEA Countries. Norway 2001 Review. http://www.iea.org/books/countries/2001/Norway.pdf - International Energy Agency: Energy Efficiency Update for Norway http://www.iea.org/pubs/newslett/eneeff/no.pdf | Existence of a national energy efficiency law or directive | yes | |--|-----| | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | #### 18.5.6. Carbon Credits Norway ratified the Framework Convention on Climate Change in July 1993 and signed the Kyoto Protocol in April 1998. The Norwegian commitment in the protocol is to limit the increase in greenhouse gas emissions to 1% between 1990 and the first commitment period from 2008 to 2012. Opportunities for carbon credits for energy efficiency improvements will therefore – at least theoretically - be available. However, the value of carbon credits for energy efficiency improvements in the service sector will be very small, since 82% of the energy consumed in the service sector is in form of electricity, which is by 99% generated from hydroelectric sources and, therefore, extremely clean. Norway's total carbon dioxide emissions per GDP were 312 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is very low on an international comparison. #### 18.5.7. Financing Gross fixed capital formation (current US\$) per capita in $2000 = 7{,}125$ # 18.5.8. Risk Political risk: 2 Economic risk: 2 Legal risk: 1 Tax risk: 3 Operational risk: 2 Security risk: 1 Overall risk: 2.00 Overall risk rating: Negligible Risk ratings are from 1 (minimal risk) to 9 (maximal risk). ## 18.6 Singapore #### 18.6.1 Energy Efficiency Status Singapore has a low energy intensity but relatively high electricity intensity in its commercial and public service sector (see Tab. 18.6.1). In 1999, 100 % of energy use in the commercial and public service sector was in form of electricity (IEA Energy Balances). The high electricity intensity is mainly due to the fact that all energy in the service sector is consumed as electricity and that Singapore's tropical location requires all year round air-conditioning to cool its office buildings. Another big source of electricity consumption is refrigeration. The Inter-Agency Committee on Energy Efficiency (IACEE), which was formed in 1997 by the Ministry of National Development, stated in its 2000 report (IACEE, 2000) on energy efficiency in Singapore that 33% of electricity in the building sector is used for air-conditioning and 25% for refrigeration. The same report states that the status of energy efficiency could be improved. According to the report, many Singapore buildings are over-cooled to the extent that occupants have to put on warm clothing, inefficient incandescent lamps are still widely used, and "super" windows that cut out heat while letting in the light are rare and expensive due to a lack of familiarity and an absence of a local market. The report mentions district cooling systems as a promising solution to reduce energy consumption and at the same time gain office space. Two district cooling systems are currently under development in Singapore. Singapore's overall electricity consumption is expected to increase from 25,858 GWh in 1998 to 41,017 GWh in 2007 (IACEE, 2000). This represents an annual increase of 5.3%. The following table compares energy and electricity intensities in the commercial and public service sectors of Singapore with the US and Japan in 1999. | | Singapore | USA | Japan | |---|-----------|--------|-------| | Energy use [toe] per value added [mill 1995 US\$ PPP] | 14 | 33 | 22 | | Energy use [koe] per employee | 545 | 1,718 | 1,031 | | Energy use
[koe] per floor space [m ²] | 19.9 | 23.1 | 26.9 | | Electricity use [kWh] per value added [thousands 1995 US\$ PPP] | 163 | 196 | 123 | | Electricity use [kWh] per employee | 6,338 | 10,180 | 5,818 | | Electricity use [kWh] per floor space [m ²] | 231 | 149 | 152 | Tab. 18.6.1: Energy and electricity intensities in the commercial and public service sector in Singapore, USA, and Japan in 1999. Sources: International Energy Agency, World Bank, US Department of Energy, Eang (2001) #### 18.6.2 Price of Electricity Electricity price for commercial customers in 1998 were 0.08 US\$/kWh (UNESCAP, 2001). Note: Electricity prices are expected to change since Singapore's electricity market is currently being restructured. #### 18.6.3 Growth Rate of Electricity Consumption The electricity consumption in the commercial and public service sector grew annually by 11.6 % on average between 1994 and 1999 (IEA Energy Balances). The electricity consumption is expected to grow by 5.3% on average between 1998 and 2007 (IACEE, 2000). #### 18.6.4 Potential Replicability of Exports (Size of Market) There were 511 office and office cum retail buildings in Singapore in 1998 (Eang, 2001). The electricity consumption in Singapores commercial and public service sector was 8,885 GWh in 1999 (IEA, Energy Balances). #### 18.6.5 Energy Efficiency Policies The Singapore electricity industry is currently being restructured to implement a competitive electricity market structure. Energy conservation and efficiency has been actively promoted and pursued at a national level through a series of fiscal and non-fiscal policies with the objective of improving overall system efficiency through better load management. The Public Utilities Board of Singapore provides advisory services in efficient use of electricity to consumers in the industrial and commercial sectors. A set of energy conservation standards for building design has been incorporated into the Building Regulations administered by the Building and Construction Authority. A multiagency committee is continuously looking into ways to increase energy efficiency and conservation in various areas. | Existence of a national energy efficiency law or directive | yes | |--|-----| | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | #### 18.6.6 Carbon Credits Singapore signed the United Nations Framework Convention on Climate Change on June 13, 1992 and ratified it on May 29, 1997. However, Singapore did not sign or ratify the Kyoto protocol. Therefore, it cannot be the host country for a project activity under the Clean Development Mechanism (CDM) of the Kyoto Protocol until it signs and ratifies the protocol. Singapore's total carbon dioxide emissions per GDP were 662 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is about the average on an international comparison. For more information see http://unfccc.int/resource/docs/natc/sinnc1.pdf. #### 18.6.7 Financing Gross fixed capital formation (current US\$) per capita in 2000 = 6,794 #### 18.6.8 Risk Political risk: 2 Economic risk: 2 Legal risk: 1 Tax risk: 1 Operational risk: 1 Security risk: 2 Overall risk: 1.67 Overall risk rating: Negligible Risk ratings are from 1 (minimal risk) to 9 (maximal risk). # **18.7** United States (for comparison only) The following table lists energy and electricity intensities in the commercial and public service sectors of the US in 1999. | | USA | |---|--------| | Energy use [toe] per value added [mill 1995 US\$ PPP] | 33 | | Energy use [koe] per employee | 1,718 | | Energy use [koe] per floor space [m ²] | 23.1 | | Electricity use [kWh] per value added [thousands 1995 US\$ PPP] | 196 | | Electricity use [kWh] per employee | 10,180 | | Electricity use [kWh] per floor space [m ²] | 149 | Tab. 18.7.1: Energy and electricity intensities in the commercial and public service sector in the USA in 1999. Sources: International Energy Agency, World Bank, US Department of Energy. # 19. Country Notes for Priority Markets in the Manufacturing Sector In this chapter, some of the most promising markets for the export of energy efficiency products for the manufacturing sector, that were identified in the analysis of manufacturing sectors in part I of this work and by the screening analysis in part II of this work and where necessary data was available, will be analyzed in more detail. It should be noted that the selection of the countries covered in this chapter is not only based on their energy efficiency potential but more a result of data availability. There are certainly more than the five countries listed below with promising opportunities for energy efficiency investments. Even countries that show a low ranking in table 5.5 may have significant potential in certain industrial sectors or sub-sectors. The analyzed markets are: Australia Bulgaria Canada Norway Thailand US (for comparison only) # 19.1 Summary (Comparison of the Target Markets): | Country | Manufacturing Sector | Energy Intensity | Price of electricity | Growth Rate | Market Size | Energy
Efficiency | Carbon Credits | Financing | Risk | |-----------------|-----------------------|--|----------------------|-------------------------------|-----------------------------|----------------------|--|--|----------------------------------| | | relative | (Sectoral energy intensity relative to energy intensity of comparable US sector) | [US cents / kWh] | of Energy Use
1994 to 1999 | (Number of establishments)* | Policies in
Place | (Total CO ₂ emissions per GDP [g CO ₂ / US\$ PPP]) | (Gross fixed capital
formation per
capita in 2000
[current US\$]) | (1 9)
(1 = min.,
9 = max.) | | Australia | Food | 2.0 | 3.3 | 1.5 % | | Many | 771 | 4,269 | 1.88 | | | Non-ferrous metals | 3.0 | | | | | | , , | | | | Iron and steel | 1.5 | | | | | | | | | | Chemicals | 1.3 | | | | | | | | | | Non-metallic minerals | 1.1 | | | | | | | | | Bulgaria | Food | 2.0 | 3.3 | - 7.1 % | 6,423 | . Few | 877 | 242 | 4.53 | | Duigaria | Chemicals | 9.8 | 3.3 | - 7.1 /0 | 496 | | | | 4.00 | | | Non-metallic minerals | 4.1 | | | 799 | | | | | | | Machinery | 2.2 | | | 5,076 | | | | | | | Transport equipment | 1.8 | | | 482 | | | | | | Canada | Leather | 2.3 | 3.9 – 4.9 | 1.3 % | 176 | . Many | 570 | 4,578 | 1.67 | | Odridda | Paper | 2.0 | | | 663 | | | | 1.07 | | | Non-metallic minerals | 1.8 | | | 1,354 | | | | | | | Non-ferrous metals | 2.0 | | | | | | | | | Norway | Food | 2.0 | 1.9 | 1.2 % | 1,658 | . Many | 312 | 7,125 | 2.00 | | Norway | Paper and pulp | 1.5 | 1.9 | | 98 | | 312 | 7,125 | 2.00 | | | Chemicals | 2.7 | | | 200 | | | | | | | Non-metallic minerals | 2.4 | | | 600 | | | | | | | Iron and steel | 7.7 | | | ····· | | | | | | | Non-ferrous metals | 5.2 | | | | | | | | | Thailand | Food | 10.1 | 5.4 | 3.1 % | 3,102 | . Some | 565 | 438 | 4.10 | | i i i ali ali u | Textile and Leather | 2.5 | 5.6
 | 3.1 % | 3,695 | | 505 | 438 | 4.10 | | | Non-metallic minerals | 4.6 | | | 1,802 | | | | | ^{*}Note: Different industrial classification systems used. See explanations in chapters 19.1 – 19.6. # Rating of Target Markets in Terms of Export Opportunities for Energy-efficiency Technologies: | Country | Manufacturing Sector | Energy
Intensity | Cost of
Energy | Growth Rate of Energy Use | Market Size | Energy
Efficiency
Policies | Carbon
Credits | Financing | Risk | |-----------|-----------------------|---------------------|-------------------|---------------------------|-------------|----------------------------------|-------------------|-----------|------| | Australia | Food | **** | *** | *** | | **** | **** | **** | **** | | | Non-ferrous metals | **** | | | | 1 | | | | | | Iron and steel | **** | | | | • | | | | | | Chemicals | *** | | | | • | | | | | | Non-metallic minerals | *** | | | | : | | | | | Bulgaria | Food | **** | *** | * | **** | ** | **** | * | ** | | Duigaria | Chemicals | **** | *** | | **** | , ** | | | | | | Non-metallic minerals | **** | | | *** | | | | | | | Machinery | **** | | | **** | | | | | | | Transport equipment | **** | | | *** | | | | | | Canada | Leather | **** | **** | *** | *** | **** | *** | *** | **** | | Cariada | Paper | **** | | | **** | | | | | | | Non-metallic minerals | **** | | | **** | | | | | | | Non-ferrous metals | **** | | | | | | | | | Norway | Food | **** | * | *** | *** | **** | * | **** | **** | | Norway | Paper and pulp | *** | | | * | | | | | | | Chemicals | **** | | | *** | | | | | | | Non-metallic minerals | **** | | | *** | | | | | | | Iron and steel | **** | | | | | | | | | | Non-ferrous metals | **** | | | | | | | | | Thailand | Food | **** | **** | **** | **** | *** | *** | * | *** | | mananu | Textile and Leather | **** | | **** | **** | | *** | | *** | | | Non-metallic minerals | **** | | | **** | | | | | * * * * * Very favorable ***Favorable **★ ★ ★** Medium **★ ★** Unfavorable **★** Very unfavorable # Rating system used: | Rating | Energy Intensity (Sectoral energy intensity relative to energy intensity of comparable US sector) | Price of electricity [US cents / kWh] | Growth Rate [%]
of Energy Use
1994 to 1999 | Market Size (Number of establishments) | Energy
Efficiency
Policies in
Place | Carbon
Credits
(Total CO ₂
emissions per
GDP [g CO ₂ /
US\$ PPP]) | Financing (Gross fixed capital formation per capita in 2000 [current US\$]) |
Risk (1 9) (1 = min., 9 = max.) | |--------|---|--|--|--|--|--|--|---------------------------------| | **** | > 2.00 | > 5.0 | > 2.00 | See below | Many | > 700 | > 5,000 | = 2.50 | | **** | 1.51 2.00 | 4.1 5.0 | 1.51 2.00 | See below | Several | 601 700 | 2,001 5,000 | 2.51 3.50 | | *** | 1.01 1.50 | 3.1 4.0 | 1.01 1.50 | See below | Some | 501 600 | 1,001 2,000 | 3.51 4.50 | | ** | 0.51 1.00 | 2.1 3.0 | 0.51 1.00 | See below | Few | 401 500 | 501 1,000 | 4.51 5.50 | | * | = 0.50 | = 2.0 | = 0.50 | See below | None | = 400 | = 500 | > 5.50 | | Rating | Market Size (Number of establishments) | | | | | | | | | |--------|--|------------------------------|---------|---------|-----------|--------------------------|-------------|---------------------|--| | | Food | Textiles (including leather) | Leather | Paper | Chemicals | Non-metallic
minerals | Machinery | Transport equipment | | | **** | > 5,000 | > 5,000 | > 500 | > 750 | > 350 | > 1,500 | > 5,000 | > 750 | | | **** | 3,001 5,000 | 3,001 5,000 | 301 500 | 501 750 | 251 350 | 1,001 1,500 | 2,001 5,000 | 501 750 | | | *** | 1,501 3,000 | 1,501 3,000 | 151 300 | 301 500 | 151 250 | 501 1,000 | 1,001 2,000 | 301 500 | | | ** | 501 1,500 | 501 1,500 | 51 150 | 101 300 | 51 150 | 101 500 | 501 1,000 | 101 300 | | | * | = 500 | = 500 | = 50 | = 100 | = 50 | = 100 | = 500 | = 100 | | #### 19.2 Australia #### 19.2.1. Energy Efficiency Status As seen in Tab. 5.5 for the total manufacturing sector, Australia's energy intensity is relatively high. This is mainly due to the high share of energy intensive raw materials in Australian manufacturing production, particularly the production of ferrous and nonferrous metals. However, even after a structural adjustment of Australia's manufacturing sector to the structure of the average OECD-13 manufacturing industry structure, Australia's overall energy intensity remains the third highest among the thirteen biggest OECD economies (see Fig. 5.1). One explanation for this may be lower energy efficiency, but it could also be structural differences within the energy intensive manufacturing sectors compared to other countries. The latter interpretation is supported by the fact that Australia's non-ferrous metal sector is dominated by very energy-intensive aluminum and alumina production. To get a clear picture of energy efficiency in Australia energy intensive sectors, further disaggregation is necessary, which is, however, beyond the scope of this work. Schipper and al. (2001) compared the energy intensities of selected manufacturing sectors in Australia, Canada, Norway, Japan, US, France, and UK in 1994 (see Fig. 19.2.1). Fig. 19.2.1. Energy intensities of selected manufacturing sectors (according to ISIC Rev. 2) in 1994 in Australia, Canada, Norway, Japan, US, France, and UK. Source: Schipper et al. (2001) From Fig. 19.2.1 one can see that Australia has a high energy intensity compared to other industrialized countries in the following sectors: - Food and tobacco - Non-ferrous metals - Iron and steel - Chemicals - Non-metallic minerals An important factor behind the high energy intensity of the Australian food sector is the low energy efficiency in Australia's sugar mills (Schipper et al., 2001). Australia's energy intensity (at constant structure of the manufacturing sector) declined by only 18% between 1973 and 1994. This is significantly lower than the energy intensity decrease in other OECD countries (see Fig. 19.2.2). For example, energy intensity (at constant industry structure) decreased by 42% in the UK, by 39% in Japan, and by 37% in France, in the same time period. Fig. 19.2.2: Change in manufacturing energy intensity at constant structure Source: Schipper et al, 2001 ## 19.2.2. Price of Energy Price for electricity for industrial customers in 2001: AUD 0.064 / kWh = US\$ 0.033 / kWh Source: Electricity Supply Association of Australia. #### 19.2.3. Growth Rate of Energy Consumption The energy consumption grew by 1.5% on average between 1994 and 1999. ## 19.2.4. Potential Replicability of Exports (Size of Market) The total energy consumption in the whole manufacturing sector was 20,963 ktoe in 1999. The following table gives data about turnover and value added by manufacturing sector. | Industry subdivision | Turnover | Value added | |---|----------------|-----------------| | | [millions AUD] | [thousands AUD] | | Food, beverage and tobacco | 51,089 | 14,496 | | Textile and leather | 9,337 | 3,058 | | Wood and paper product manufacturing | 14,060 | 4,747 | | Printing, publishing and recorded media | 17,256 | 7,238 | | Petroleum, coal and chemicals | 36,002 | 9,953 | | Non-metallic minerals | 10,560 | 3,650 | | Metals | 41,304 | 10,809 | | Machinery | 44,350 | 13,739 | | Other manufacturing | 7,188 | 2,327 | | Total manufacturing | 231,145 | 70,018 | Tab. 19.2.1: Manufacturing statistics 1999-2000. Source: Australian Bureau of Statistics #### 19.2.5. Energy Efficiency Policies In recent years, the Australian government has undertaken a number of initiatives to encourage improvements in energy efficiency. These include: - The Energy Efficiency Best Practice Program. The Australian government launched this program in mid-1998. The program is scheduled to run over a five-year period with government funding of AU\$ 10.3 million. It assists targeted industries to reduce their greenhouse gas emissions through improving energy efficiency, while also reducing costs and increasing productivity. Program activities include training, energy surveys and data collection; good practice guides and good-practice case studies. - The Greenhouse Challenge program is a joint voluntary initiative between the Commonwealth government and industry in Australia to abate greenhouse gas emissions, but much of its activity focuses on energy-efficient technologies and processes. The Greenhouse Challenge program is open to large industrial firms. Smaller businesses can participate through another program called Greenhouse Allies. Under the Greenhouse Allies program, large Greenhouse Challenge members mentor smaller firms through a group process in order to help them reduce their emissions. - Generator efficiency guidelines for new fossil-fuelled power plants, introduced in July 2000. #### Further information can be found in: - Deni Greene and Alan Pears, "Policy Options for Energy Efficiency in Australia," ACRE (The Australian CRC for Renewable Energy), January 2003. http://www.acre.ee.unsw.edu.au/downloads/AEPG%20Energy%20Efficiency%20report%20-%202003.pdf - International Energy Agency: Energy Policies of IEA Countries. Australia 2001 Review. http://www.iea.org/books/countries/2001/australia.pdf> - International Energy Agency: Energy Efficiency Update for Australia http://www.iea.org/pubs/newslett/eneeff/Au.pdf | | I | |--|-----| | Existence of a national energy efficiency law or directive | yes | | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | #### 19.2.6. Carbon Credits Australia's total carbon dioxide emissions per GDP were 771 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is high on an international comparison. Australia's greenhouse gas emissions measured on a per capita basis are among the highest in the world. This is due to significant land clearing for agricultural activities, high vehicle usage due to long distances of travel, high proportion of coal use in electricity generation, and many energy intensive manufacturing industries. For this reason, the Australian government is active in supporting greenhouse emission mitigation through various programs and initiatives. Australia is also host of several organizations and businesses dealing with greenhouse gas emissions trading. For these reasons, there are relative good opportunities for obtaining carbon credits for energy efficiency projects. #### 19.2.7. Financing Gross fixed capital formation (current US\$) per capita in 2000 = 4,269 #### 19.2.8. Risk Political risk: 2 Economic risk: 2 Legal risk: 1 Tax risk: 2 Operational risk: 2 Security risk: 2 Overall risk: 1.88 Overall risk rating: Negligible Risk ratings are from 1 (minimal risk) to 9 (maximal risk). ## 19.3 Bulgaria #### 19.3.1. Energy Efficiency Status Energy efficiency in Bulgaria is extremely low, even compared with other Central and Eastern European countries in transition. This is a result of the rather slow progress in reforming and restructuring of the energy sector, remaining price distortions, and weak institutional capacity. An additional problem for Bulgaria is its heavy dependence on energy imports (it has to import more than 70% of its primary energy sources, mainly from Russia, which amount to 27% of Bulgaria's foreign trade balance). The only significant domestic energy source is low-quality lignite coal with high sulfur content. Nearly half of Bulgaria's electricity is generated in Bulgaria's only nuclear power plant in Kozloduy containing six reactor units. Aiming to comply with Euratom
nuclear safety requirements, Bulgaria agreed to close down Units 1 and 2 of Kozloduy by 2003, and Units 3 and 4 by 2006. Units 5 and 6 are being modernized using a Euratom loan. Because of the constraints on the energy supply side and the huge inefficiencies on the demand side, and considering Bulgaria's goal to join the European Union by 2007 which is only possible by adopting the common rules, standards and policies that make up the body of EU law, Bulgaria is expected to put stronger efforts in improving its energy efficiency. The following table compares energy intensities in manufacturing sectors in Bulgaria and the US. | Industry sector (ISIC Rev. 3) | Bulgaria | United States | |-------------------------------|----------|----------------------| | Food and Tobacco | 221 | 112 | | Textile and Leather | 150 | 122 * | | Wood and Wood Products | 578 | 598 | | Paper, Pulp, and Printing | 387 | 532 * | | Chemical | 6,922 | 705 | | Non-metallic Minerals | 1,447 | 356 | | Iron and Steel | | 716 | | Non-ferrous Metals | | 558 | | Machinery | 95 | 43 | | Transport Equipment | 67 | 37 | Tab. 19.3.1: Comparison of industrial energy intensity (energy use per value added) in Bulgaria and the US in 1999. Units: toe/mill 1995 US \$ PPP. Source: UNIDO, International Energy Agency. #### Notes: ^{*} Energy intensity for US textile and paper, pulp, and printing sectors is from Tab. 19.1.1 and is for 1998 and these industry sectors are defined according to NAICS, which is not exactly the same as ISIC Rev.3. From the table above one can see that Bulgaria has a much higher energy intensity compared to the USA in the following sectors: - Food and Tobacco - Chemical - Non-metallic minerals - Machinery - Transport equipment #### 19.3.2. Price of Energy Price of electricity for businesses in 2001 (without VAT): 0.072 BGL/kWh = 0.033 US\$/kWh Price of natural gas for all end users in 2001: $0.25692 \text{ BGL/N m}^3 = 0.118 \text{ US}\$/\text{Nm}^3$ Note: It is expected that the existing practice of uniform prices for all categories of end users of natural gas will be discontinued in the near future. ## 19.3.3. Growth Rate of Energy Consumption The energy consumption in the manufacturing sector fell by 7.1% annually on average between 1994 and 1999. #### 19.3.4. Potential Replicability of Exports (Size of Market) The number of establishments (factories) and the sectoral energy consumption in 1999 was: | Industry sector (ISIC Rev. 3) | Number of | Energy | |-------------------------------|----------------|--------------------| | | establishments | consumption [ktoe] | | Food and Tobacco | 6,423 | 326 | | Textile and Leather | 4,120 | 132 | | Wood and Wood Products | 1,934 | 49 | | Paper, Pulp, and Printing | 1,538 | 99 | | Chemical | 496 | 1,909 | | Non-metallic Minerals | 799 | 506 | | Iron and Steel | | | | Non-ferrous Metals | | | | Machinery | 5,076 | 145 | | Transport Equipment | 482 | 16 | #### 19.3.5. Energy Efficiency Policies Bulgaria is confronted with major challenges in its energy sector: - Heavy dependence on energy imports (more than 70% of primary energy) - Only significant domestic energy source is low-quality lignite coal with high sulfur content - Four out of six units of Bulgaria's only nuclear reactor will be shut down - Absence of market mechanisms in Bulgaria's energy sector - Absence of an appropriate legal framework for the energy sector - Distorted energy prices (particularly for the residential sector) - Very weak regulatory and institutional framework - Financial problems of energy companies operating on a commercial basis In the last years, Bulgaria has intensified its efforts to reform its energy sector. The legislative framework has been aligned to enable an opening of the energy market. The Law on Energy and Energy Efficiency was amended in November 2001. Privatization of energy distribution companies is under preparation. A new national energy strategy was adopted by the Bulgarian parliament in July 2002. The strategy's goal is the introduction of market mechanisms and improvements in energy efficiency. The State Energy Regulation Commission (SERC), which was created in 1999, is responsible for developing and implementing a market-based tariff and price-setting methodology. A Ministry of Energy and Energy Resources was created in December 2001, incorporating the State Energy Efficiency Agency (SEEA). However, SEEA is understaffed, having only 27 employees. | Existence of a national energy efficiency law or directive | yes | |--|-----------------------------| | Existence of energy efficiency standards | insufficient | | Existence of an agency responsible for energy efficiency policies | yes (however, understaffed) | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | insufficient | #### 19.3.6. Carbon Credits Bulgaria ratified the UN Framework Convention on Climate Change in 1995 as Annex I party and ratified the Kyoto protocol in August 2002. Therefore, it can be a host country for a Joint Implementation project with another Annex I country, but cannot be a host country for a project under the Clean Development Mechanism. Bulgaria's commitment in the protocol is to reduce its greenhouse gas emissions by 8% from the level in 1990 by the first commitment period from 2008 to 2012. Due to the economic decline, greenhouse gas emissions decreased by 51% from the 1990 level in 1999 (see Fig. 19.3.1). Fig. 19.3.1: Greenhouse gas emissions in Bulgaria (Source: UNFCCC) Bulgaria's total carbon dioxide emissions per GDP were 877 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is very high on an international comparison. #### 19.3.7. Financing Gross fixed capital formation (current US\$) per capita in 2000 = 242 # 19.3.8. Risk Political risk: 4 Economic risk: 4 Legal risk: 5 Tax risk: 5 Operational risk: 5 Security risk: 5 Overall risk: 4.53 Overall risk rating: Medium Risk ratings are from 1 (minimal risk) to 9 (maximal risk). #### 19.4 Canada #### 19.4.1. Energy Efficiency Status According to the Report "Energy Efficiency Trends in Canada 1990 to 2000" of Natural Resources Canada, industrial energy use increased between 1990 and 2000 by 16 percent, or 448.9 PJ (Fig. 19.4.1 and 19.4.2). Without energy efficiency improvements (which accounted for 239.2 PJ in energy savings) and without structural changes (which accounted for 316.7 PJ in energy savings), energy use would have increased by 1,004.7 PJ in the same period (Fig. 19.4.1 and 19.4.2). Fig. 19.4.1: Industrial energy use, with and without energy efficiency improvements Source: "Energy Efficiency Trends in Canada 1990 to 2000," Office of Energy Efficiency, Natural Resources Canada, 2002. Fig. 19.4.2: Impact of economic activity changes, industry structure changes and energy efficiency improvements on the change in industrial energy use in Canada between 1990 and 2000. Source: "Energy Efficiency Trends in Canada 1990 to 2000," Office of Energy Efficiency, Natural Resources Canada, 2002. The following two tables (Tab. 19.4.1 and 19.4.2) compare the energy intensities in the manufacturing sectors in Canada and the US: | Industry sector (ISIC Rev. 3) | Canada | United States | |-------------------------------|--------|----------------------| | Food and Tobacco | | 112 | | Textile and Leather | | 122 * | | Wood and Wood Products | 37 | 598 | | Paper, Pulp, and Printing | | 532 * | | Chemical | 1,336 | 705 | | Non-metallic Minerals | | 356 | | Iron and Steel | 832 | 716 | | Non-ferrous Metals | 1,139 | 558 | | Machinery | | 43 | | Transport Equipment | | 37 | Tab. 19.4.1: Comparison of industrial energy intensity (energy use per value added) in Canada and the US in 1999 broken down by ISIC sectors. Units: toe/mill 1995 US \$ PPP. Source: UNIDO, International Energy Agency. ^{*}Note: Energy intensity for US textile and paper, pulp, and printing sectors is from Tab. 19.1.1 and is for 1998 and these industry sectors are defined according to NAICS, which is not exactly the same as ISIC. | NAICS
sector | Description | Canada
(1999) | USA
(1998) | |-----------------|---|------------------|---------------| | 311 | Food Manufacturing | 150 | 150 | | 312 | Beverage and Tobacco Product Manufacturing | 59 | 43 | | 313 | Textile Mills | 187 | 268 | | 314 | Textile Product Mills | 131 | 94 | | 315 | Clothing Manufacturing | 42 | 38 | | 316 | Leather and Allied Product Manufacturing | 91 | 40 | | 321 | Wood Product Manufacturing | 174 | 368 | | 322 | Paper Manufacturing | 1,879 | 938 | | 323 | Printing and Related Support Activities | 48 | 40 | | 324 | Petroleum and Coal Products Manufacturing | 3,862 | 5,757 | | 325 | Chemical Manufacturing | 592 | 656 | | 326 | Plastics and Rubber Products Manufacturing | 108 | 95 | | 327 | Non-Metallic Mineral Product Manufacturing | 812 | 461 | | 331 | Primary Metal Manufacturing | 1,201 | 922 | | 332 | Fabricated Metal Product Manufacturing | 94 | 79 | | 333 | Machinery Manufacturing | 34 | 38 | | 334 | Computer and Electronic Product Manufacturing | 15 | 20 | | 335 | Electrical Equipment, Appliance and Component Manufacturing | 55 | 60 | | 336 | Transportation Equipment Manufacturing | 41 | 50 | | 337 | Furniture and Related Product Manufacturing | 54 | 58 | Tab. 19.4.2: Industrial energy intensity (energy consumption per value added) in Canada in 1999 and in the USA in 1998 broken down by NAICS sectors. Units: toe/mill 1995 US\$ PPP Sources: CIEEDAC (2003), Industry Canada (http://strategis.ic.gc.ca) From the tables above one can see that Canada has a higher energy intensity compared to the USA in the following sectors: - Leather and Allied Product Manufacturing (NAICS 316) - Paper Manufacturing (NAICS 322) - Non-metallic Mineral Product Manufacturing (NAICS 327) - Non-ferrous Metals (ISIC 272 and 2732)
More information about energy use, fuel mix used, production data, and energy intensity in these sectors, and their sub-sectors, can be found in CIEEDAC (2003). #### 19.4.2. Price of Energy Prices for the industrial sector in 2001: Electricity: 0.0394 ... 0.0491 US\$/kWh Natural gas: 0.1745 US\$/m³ Light Fuel Oil: 0.23 US\$/liter Heavy Fuel Oil: 0.1738 US\$/liter Source: Natural Resources Canada, Office of Energy Efficiency http://oee1.NRCan.gc.ca/neud/dpa/handbook ind ca.cfm> ## 19.4.3. Growth Rate of Energy Consumption The energy consumption grew by 1.3% on average in Canada's manufacturing sector between 1994 and 1999. ## 19.4.4. Potential Replicability of Exports (Size of Market) | | | Number of active | |-----------------|---|---------------------------| | NAICS
Sector | Description | establishments
in 1999 | | 311 | Food Manufacturing | 3,467 | | 312 | Beverage and Tobacco Product Manufacturing | 227 | | 313 | Textile Mills | 374 | | 314 | Textile Product Mills | 422 | | 315 | Clothing Manufacturing | 1,342 | | 316 | Leather and Allied Product Manufacturing | 176 | | 321 | Wood Product Manufacturing | 2,144 | | 322 | Paper Manufacturing | 663 | | 323 | Printing and Related Support Activities | 2,623 | | 324 | Petroleum and Coal Products Manufacturing | 204 | | 325 | Chemical Manufacturing | 1,274 | | 326 | Plastics and Rubber Products Manufacturing | 1,436 | | 327 | Non-Metallic Mineral Product Manufacturing | 1,354 | | 331 | Primary Metal Manufacturing | 478 | | 332 | Fabricated Metal Product Manufacturing | 4,283 | | 333 | Machinery Manufacturing | 2,653 | | 334 | Computer and Electronic Product Manufacturing | 956 | | 335 | Electrical Equipment, Appliance and Component Manufacturing | 605 | | 336 | Transportation Equipment Manufacturing | 1,332 | | 337 | Furniture and Related Product Manufacturing | 1,748 | Tab. 19.4.9: Number of active establishments in the Canadian manufacturing sector in 1999. #### 19.4.5. Energy Efficiency Policies There is a variety of energy efficiency policies are in place. Detailed information about these policies and programs can be found in: Natural Resources Canada, Office of Energy Efficiency, "Improving Energy Performance in Canada," 2002. http://oee.nrcan.gc.ca/publications/infosource/PDFs/Report_to_Parliament.pdf International Energy Agency, "Energy Policies of IEA Countries, Canada 2000 Review," 2000. http://www.iea.org/books/countries/2000/canada2000.pdf International Energy Agency, "Energy Efficiency Update Canada," 2002. http://www.iea.org/pubs/newslett/eneeff/cn.pdf | Existence of a national energy efficiency law or directive | yes | |--|-----| | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | #### 19.4.6. Carbon Credits In 1992, Canada signed the United Nations Framework Convention on Climate Change and on December 16, 2002 Canada ratified the Kyoto protocol. Under this protocol, Canada agreed to reduce greenhouse gas emissions to 6% below 1990 levels by 2012. This represents a 26% reduction from projected 2012 levels. Opportunities for carbon credits for energy efficiency improvements will therefore be available. The value of carbon credits for energy efficiency improvements depends on the carbon content of the fuels used. Canada's industry uses mainly low carbon fuels (natural gas at 34%, combustible renewables and waste at 12%) and electricity at 25%, which is generated from 60% hydro, 19% coal, 13% nuclear, 5% natural gas, 3% petroleum, and 1% renewables (in 1999). Canada's total carbon dioxide emissions per GDP were 570 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is about the average on an international comparison. #### 19.4.7. Financing Gross fixed capital formation (current US\$) per capita in 2000 = 4,578 #### 19.4.8. Risk Political risk: 2 Economic risk: 2 Legal risk: 1 Tax risk: 1 Operational risk: 2 Security risk: 1 Overall risk: 1.67 Overall risk rating: Negligible Risk ratings are from 1 (minimal risk) to 9 (maximal risk). ## **19.5 Norway** #### 19.5.1. Energy Efficiency Status The ODYSSEE study for Norway analyzed the change of energy use in the Norwegian manufacturing sector between 1990 and 1999. The study finds that the actual (observed) increase in energy consumption of about 13% (between 1990 and 1999) can be attributed to three different factors: an activity effect of about 18%, a structure effect of about -1%, and an energy intensity effect of about -3% (see Fig. 19.5.1). Fig. 19.5.1: Activity, structure, and intensity effect on energy consumption between 1990 to 1999. Source: ODYSSEE. Note: The activity effect shows the influence of the economic activity on the energy use (keeping the industry structure and energy intensity constant at the 1990 level). The structure effect shows the influence of the structural changes within the industry sector on the energy use (keeping the economic activity and energy intensity constant at the 1990 level). The energy intensity effect shows the influence of energy intensity changes - and, therefore, inversely, energy efficiency changes - on the energy consumption (keeping the industry structure and the economic activity constant at the 1990 level). Thus, pure energy intensity (at constant activity and structure) in the Norwegian manufacturing sector (ISIC divisions 15-37) declined about 3% from 1990 to 1999. However, the last years show an increasing intensity trend. The following tables (Tab. 19.5.1.a and 19.5.1.b) list the energy intensities in various industrial sectors and sub-sectors. | Industry division (SIC 94) | Energy intensity
(energy use [toe] per
value added [mill
current US\$ ex. rate] | Energy intensity
(energy use [toe]
per value added
[mill 1995 US\$ PPP] | |--|--|--| | 15-37 MANUFACTURING | 421 | 765 | | 15-16 FOOD PRODUCTS, BEVERAGES AND TOBACCO | 124 | 226 | | 15.1 Meat and meat products | 137 | 250 | | 15.2 Fish and fish products | 263 | 478 | | 17-19 TEXTILES AND TEXTILE PRODUCTS, LEATHER AND LEAT PRODUCTS | THER 126 | 229 | | 17 Textiles | 147 | 267 | | 18 Wearing apparel, dressing and dyeing of fur | 60 | 109 | | 19 Leather and leather products | 111 | 202 | | 20 WOOD AND WOOD PRODUCTS | 366 | 666 | | 21 PULP, PAPER AND PAPER PRODUCTS | 1795 | 3263 | | 22 PUBLISHING AND PRINTING ETC. | 30 | 55 | | 23-24 REFINED PETROLEUM PRODUCTS AND CHEMICAL PROD | DUCTS 1112 | 2021 | | 25 RUBBER AND PLASTIC PRODUCTS | 157 | 285 | | 26 OTHER NON-METALLIC MINERAL PRODUCTS | 565 | 1028 | | 27 BASIC METALS | 1759 | 3197 | | 28 METAL PRODUCTS,EXCEPT MACHINERY AND EQUIPMENT | 75 | 136 | | 29 MACHINERY AND EQUIPMENT N.E.C | 56 | 102 | | 30-33 ELECTRICAL AND OPTICAL EQUIPMENT | 40 | 72 | | 30 Office machinery and computers | 27 | 49 | | 31 Electrical machinery and apparatus n.e.c. | 72 | 131 | | 32 Radio, television, communication equipment and ap | oparatus 17 | 32 | | 33 Medical, precision and optical instruments | 23 | 42 | | 34-35(-35.114/5) TRANSPORT EQUIPMENT | 71 | 130 | | 34 Motor vehicles, trailers and semitrailers | 129 | 234 | | 35(-35.114/5) Other transport equipment | 51 | 92 | | 35.114/5 OIL PLATFORMS | 27 | 48 | | 36-37 MANUFACTURING N.E.C. | 109 | 199 | | 37 Recycling | 217 | 395 | Tab. 19.5.1.a: Industrial energy intensity in 2000. Source: Statistics Norway. Note: Differences between this table and the tables for industrial energy intensities in chapters 6-15 are due to a different industry sector classification and different years analyzed. | Industry sector (ISIC Rev. 3) | Norway | United States | |--------------------------------------|--------|----------------------| | Food and Tobacco | 226 * | 112 | | Textile and Leather | 142 | 122 ** | | Wood and Wood Products | 612 | 598 | | Paper, Pulp, and Printing | 798 | 532 ** | | Chemical | 1,926 | 705 | | Non-metallic Minerals | 863 | 356 | | Iron and Steel | 5,474 | 716 | | Non-ferrous Metals | 2,871 | 558 | | Machinery | 59 | 43 | | Transport Equipment | 56 | 37 | Tab. 19.5.1.b: Comparison of industrial energy intensity (energy use per value added) in Norway and the US in 1999. Units: toe/mill 1995 US \$ PPP. #### Notes: From the table above one can see that Norway has a relatively high energy intensity compared to the USA in the following sectors: - Food and tobacco - Paper, pulp, and printing - Chemical - Non-metallic minerals - Iron and steel - Non-ferrous metals Additionally, Norway has a similar energy intensity in the **wood and wood products** sector as the US, which is high compared to international standards. ^{*}Energy intensity for Norwegian food sector is from Tab. 19.5.1.a and is for 2000 and the food sector is defined according to SIC94, which is not exactly the same as ISIC Rev.3. ^{**} Energy intensity for US textile and paper, pulp, and printing sectors is from Tab. 19.1.1 and is for 1998 and these industry sectors are defined according to NAICS, which is not exactly the same as ISIC Rev.3. #### 19.5.2. Price of Energy Electricity price for industry in 1st quarter of 2003 (excl. tax): - For manufacturing sector excl. energy-intensive manufacturing and pulp and paper industry in 1st quarter of 2003: 31.4 øre/kWh (=0.045 US\$/kWh) - For energy-intensive manufacturing and pulp and paper industry in 1st quarter of 2003: 11.3 øre/kWh (=0.016 US\$/kWh) Natural gas price for industry in 2001 (excl. tax): $0.911 \text{ NOK/m}^3 = 0.101 \text{ US}/\text{m}^3$ Pit coal
price for industry in 2001 (excl. tax): 0.360 NOK/kg = 0.040 US /kg Light fuel oil price for industry in 4th quarter of 2002 (excl. tax): 3468 NOK/toe(NCV) = 474.39 US\$/toe(NCV) Low sulfur fuel oil price for industry in 3rd quarter of 2002 (excl. tax): 2557 NOK/toe(NCV) = 349.77 US\$/toe(NCV) #### Sources: For electricity, natural gas, and pit coal: Statistics Norway (http://www.ssb.no) For fuel oil: International Energy Agency: Energy Prices & Taxes, Quarterly Statistics, Fourth Quarter 2002. For a more detailed breakdown of electricity and other energy carrier costs by industry sectors and sub-sectors see Tab. 19.5.2 - 19.5.11. | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane
(LNG) | Heavy
distillate
s | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transport | Liquifie
d
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other
purchas
ed
energy
n.e.c. | |--|-------------------|-----------------------------|---|--------------------|-----------------------------------|---------------------|-----------------------------|-------------------------------------|--------------------|--------------------------|-----------------------------------|--------------------------|--------------------|--------------------|--------------------|---|--|--|-------------------|---------------------|--| | | Øre
per
kWh | NOK
per
M.T. | NOK
per
M.T. | NOK
per
M.T. | NOK
per
m³ | NOK
per
liter | NOK
per
M.T. Øre
per
kWh | NOK
per
M.T. | NOK
per
1 000
Sm³ | NOK
per
toe | Øre
per
kWh | Øre
per
kWh | | 15-37 MANUFACTURING | 17.5 | 360 | 1 081 | 85 | 114 | 7.9 | 7 432 | 3 445 | 3 882 | 3 400 | 2 537 | 2 629 | 1 980 | 786 | 3 290 | 55 | 2 407 | 911 | 1 842 | 36 | 11 | | 15-16 FOOD PRODUCTS,
BEVERAGES AND
TOBACCO | 28 | - | - | - | 508 | 7.8 | 7 482 | 3 569 | 3 404 | 3 451 | 3 439 | 2 261 | 2 170 | 2 975 | 3 705 | - | - | 1 599 | 1 521 | 29 | 170 | | 17-19 TEXTILES AND
TEXTILE PROD,, LEATHER
AND LEATHER PRODUCTS | 27 | - | - | - | - | 8.3 | 7 932 | 4 065 | 3 000 | 3 500 | 6 018 | - | 2 489 | - | 4 465 | - | - | - | 2 698 | 46 | - | | 20 WOOD AND WOOD PRODUCTS | 29.4 | | - | - | 111 | 8.2 | 7 268 | 3 520 | 3 789 | 3 632 | 9 429 | - | 1 914 | - | - | - | - | - | 3 151 | 28 | - | | 21 PULP, PAPER AND PAPER PRODUCTS | 18 | - | - | - | 122 | 8.1 | 7 098 | 3 356 | 5 667 | 2 982 | 3 223 | - | 1 842 | 1 318 | 2 627 | - | 2 164 | - | 1 807 | - | 2 | | 22 PUBLISHING AND PRINTING ETC. | 31.7 | - | - | - | - | 7.9 | 7 283 | 3 571 | - | 3 524 | 4 582 | - | 3 250 | - | 6 000 | - | - | - | - | 40 | - | | 23 COAL AND REFINED PETROLEUM PRODUCTS | 19.1 | - | - | - | - | 8.9 | 10 500 | 4 533 | - | 3 447 | 2 666 | - | - | - | - | - | - | - | - | - | - | | 24 CHEMICALS AND CHEMICAL PRODUCTS | 19.5 | - | - | - | - | 8.4 | 7 214 | 3 179 | 4 167 | 3 102 | 1 852 | 3 552 | 2 081 | 1 454 | 2778 | - | - | 622 | 1 830 | - | 14 | | 25 RUBBER AND PLASTIC PRODUCTS | 29.2 | - | - | - | - | 8.1 | 7 495 | 3 023 | - | 3 750 | 6 362 | 3 016 | - | 714 | 5 598 | 400 | - | - | 2 273 | 22 | 19 | | 26 OTHER NON-
METALLIC MINERAL
PRODUCTS | 24.6 | 360 | 1 081 | 85 | 154 | 7.7 | 7 058 | 3 413 | 4 018 | 3 478 | 2 989 | 3 485 | 3 000 | 533 | - | - | - | - | - | 44 | 1 | | 27 BASIC METALS | 13.4 | - | - | - | 103 | 8.2 | | 3 449 | 4 500 | 3 473 | 3 109 | 3 360 | 2 392 | - | - | - | - | 1 958 | 1 874 | 44 | 17 | | 28 METAL
PRODUCTS,EXCEPT
MACHINERY AND
EQUIPMENT | 33 | - | 947 | - | - | 7.9 | 7 776 | 3 643 | 3 635 | 3 449 | 5 196 | 4 466 | - | 721 | 7 000 | - | - | - | - | 27 | - | | 29 MACHINERY AND EQUIPMENT N.E.C | 32.5 | - | - | - | 500 | 8.2 | 7 811 | 3 668 | 4 165 | 3 697 | 5 278 | 4 000 | 2 667 | 77 | 5 000 | 1 | 7 930 | 3 216 | - | 37 | - | | 30-33 ELECTRICAL AND OPTICAL EQUIPMENT | 29.1 | - | - | - | - | 8 | 7 955 | 3 848 | - | 3 200 | 2 700 | 6 613 | - | 1 447 | 4 000 | - | - | - | - | 35 | - | | 34-35 (without 35.114/5)
TRANSPORT EQUIPMENT | 32 | - | - | - | 553 | 8.1 | 7 738 | 3 462 | 4 091 | 2 980 | 5 315 | 2 650 | - | 692 | 3 155 | - | - | - | 6 303 | 39 | 20 | | 35.114/5 OIL PLATFORMS | 28.7 | - | - | - | - | 7.8 | 8 085 | 3 534 | - | 2 441 | 4 294 | - | 2 818 | - | 2 500 | - | - | - | - | 36 | - | | 34 Motor vehicles, trailers and semitrailers | 30.6 | - | - | - | 553 | 8 | 7 348 | 3 540 | 2 000 | 2 779 | 7 072 | 3 167 | - | 500 | 8 067 | - | - | - | 6 303 | 40 | - | | 35(-35.114/5) Other transport equipment | 33.4 | | - | - | - | 8.2 | 7 851 | 3 452 | 4 300 | 3 441 | 3 719 | 2 448 | - | 703 | 3 122 | - | - | - | - | 38 | 20 | | 36-37 MANUF. N.E.C. | 35.1 | - | - | - | 228 | 7.7 | 7 462 | 3 647 | 4 167 | 3 644 | 4 000 | - | - | - | 7 429 | - | - | 2741 | - | - | 15 | Tab. 19.5.2: Energy prices in Norway (excl. tax), by industry sector and energy type for 2001 (Source: Statistics Norway) | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane
(LNG) | Heavy
distillate
s | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transpor
t | Liquified
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other
purchas
ed
energy
n.e.c. | |---|-----------------|-----------------------------|---|--------------------|-----------------------------------|--------------|-----------------------------|-------------------------------------|--------------|--------------------------|-----------------------------------|--------------------------|--------------------|--------------------|--------------------|---|--------------------------------------|--|-------------------|---------------------|--| | | per
kWh | NOK
per
M.T. | NOK
per
M.T. | NOK
per
M.T. | NOK
per
m³ | per
liter | NOK
per
M.T. | | per
M.T. | per
M.T. | NOK
per
M.T. | per
M.T. | NOK
per
M.T. | NOK
per
M.T. | | Øre
per
kWh | NOK
per
M.T. | per
1 000
Sm³ | NOK
per
toe | Øre
per
kWh | Øre
per
kWh | | 15-16 FOOD
PRODUCTS,
BEVERAGES
AND TOBACCO | 28 | - | - | - | 508 | 7.8 | 7 482 | 3 569 | 3 404 | 3 451 | 3 439 | 2 261 | 2 170 | 2 975 | 3 705 | - | - | 1 599 | 1 521 | 29 | 170 | | 15.1 Meat and meat products | 26.7 | - | - | - | 2 000 | 7.9 | 7 303 | 3 816 | - | 3710 | 3 850 | 3 058 | 2 837 | 1 000 | - | - | - | - | - | 32 | ? - | | 15.2 Fish and fish products | 31 | - | - | - | - | 8.1 | 7 457 | 3 662 | 3 357 | 2 992 | 3 151 | 1 958 | 1 952 | 3 469 | 3 755 | - | - | 1 489 | - | 42 | 170 | | 15.51 Dairies
and cheese
making | 26 | - | - | - | - | 8.8 | 7 158 | 4 835 | - | 3 499 | 2 568 | 3 631 | 3 127 | - | - | - | - | 1 425 | - | - | - | | 15.6-7 Grain mill
products,
starchers and
animal feeds | 28.6 | - | - | - | 181 | 8.8 | 7 031 | 3 275 | - | 3 584 | 3 627 | - | 3 514 | - | 3 572 | - | - | 2 371 | 2 273 | - | - | | 15.81 Bread,
fresh pastry
goods and cakes | 32.7 | - | - | - | - | 8.5 | 8 106 | 3 552 | - | 3 521 | 8 435 | - | - | - | - | - | - | - | - | - | - | | 15.3-4/52/82-
89 Other food
products | 25.2 | - | - | - | - | 7.8 | 7 948 | 3 550 | 6 000 | 3 571 | 3 431 | 3 164 | 2740 | - | 8 500 | - | - | - | 1 248 | 25 | i - | | 15.96-
98 Breweries | 26.6 | - | - | - | - | 7.7 | 7 747 | 3 360 | - | 3 330 | - | 2 203 | 2 566 | - | - | - | - | - | 3 509 | - | - | | 15.91-
95/16 Other
beverages and
tobacco products | 25.7 | - | - | - | - | 7.4 | 6 612 | - | - | 3 255 | - | 3 357 | - | - | - | - | - | - | - | 28 | 3 - | Tab. 19.5.3: Energy prices in Norway (excl. tax) for the food and tobacco sector and its sub-sectors for 2001 (Source: Statistics Norway) Note: Average exchange rate in 2001: 100 Øre = 1 NOK = 0.11138 US\$Note: Electricity prices include grid rent. | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | heating | Propane
and
butane(L
NG) | distillate | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transpor
t | Liquified
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other
purchas
ed
energy
n.e.c. | |--|-------------------|-----------------------------|---|--------------------|-----------------------------------|----------|-----------------------------|-------------------------------------|--------------------|---------|-----------------------------------|------------|--------------------|--------------|--------------------|---|--------------------------------------|--|-------
---------------------|--| | | Øre
per
kWh | per | per | NOK
per
M.T. | NOK
per
m³ | per | per | | NOK
per
M.T. | per | NOK
per
M.T. | per | | per | per | Øre
per
kWh | per
M.T. | per | per | per | Øre
per
kWh | | 17- 19 TEXTILES AND TEXTILE PRODUCTS, LEATHER AND LEATHER PRODUCTS | 27 | • | - | - | - | 8.3 | 7 932 | 4 065 | 3 000 | 3 500 | 6 018 | | 2 489 | • | 4 465 | • | | | 2 698 | 46 | - | | 17 Textiles 18 Wearing apparel, dressing and dyeing of fur | 25.5
36.7 | | - | - | - | | 7 976
7 825 | 4 115
3 636 | 3 000 | | 5 981
6 261 | - | 2 489 | - | 4 465 | - | - | - | 2 698 | - 46 | - | | 19 Leather and leather products | 32.9 | - | - | - | - | 7.6 | 7 857 | - | - | 3 581 | - | - | - | - | - | - | - | - | - | - | - | Tab. 19.5.4: Energy prices in Norway (excl. tax) for the textile sector and its sub-sectors for 2001 (Source: Statistics Norway) | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane(L
NG) | Heavy
distillate
s | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transpor
t | Liquified
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other
purchas
ed
energy
n.e.c. | |---|-------------------|-----------------------------|---|----------------|-----------------------------------|---------------------|-----------------------------|-------------------------------------|--------------|--------------------------|-----------------------------------|--------------------------|--------------------|--------------|--------------------|---|--------------------------------------|--|--------|---------------------|--| | | Øre
per
kWh | per | NOK
per
M.T. | per | NOK
per
m³ | NOK
per
liter | per | per | | NOK
per
M.T. | per | NOK
per
M.T. | NOK
per
M.T. | per | per | per | per
M.T. | NOK
per
1 000
Sm³ | per | per | Øre
per
kWh | | 20 WOOD
AND WOOD
PRODUCTS | 29.4 | - | - | - | 111 | 8.2 | 7 268 | 3 520 | 3 789 | 3 632 | 9 429 | - | 1 914 | - | - | - | - | - | 3 151 | 28 | - | | 20.101 Sawmilli
ng and planing of
woood | 30.7 | - | - | - | 42 | 8.1 | 6 996 | 3 504 | - | 3 786 | - | - | 2 694 | - | - | - | - | - | 3 185 | - | - | | 20.102-5 Other
wood products | 28.6 | - | - | - | 157 | 8.3 | 7 571 | 3 559 | 3 737 | 3 582 | 9 429 | - | 1 911 | - | - | - | - | - | 3 1 38 | 28 | - | Tab. 19.5.5: Energy prices in Norway (excl. tax) for the wood industry sector and its sub-sectors for 2001 (Source: Statistics Norway) | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane(L
NG) | Heavy
distillate
s | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transpor
t | Liquified
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other purchas ed energy n.e.c. | |--|-----------------|-----------------------------|---|----------------|-----------------------------------|--------------|-----------------------------|-------------------------------------|--------------|--------------------------|-----------------------------------|--------------------------|--------------------|--------------|--------------------|---|--------------------------------------|--|------------|---------------------|--------------------------------| | | Øre | NOK | | | NOK | | NOK | NOK | | NOK | NOK | | | NOK | NOK | | NOK | | NOK | Øre | Øre | | | per
kWh | per
M.T. | per
M.T. | per
M.T. | per
m³ | per
liter | per
M.T. | per
M.T. | per
M.T. | per
M.T. | per
M.T. | | per
M.T. | per
M.T. | per
M.T. | per
kWh | per
M.T. | | per
toe | per
kWh | per
kWh | | 21 PULP,
PAPER AND
PAPER
PRODUCTS | 18 | - | - | - | 122 | 8.1 | 7 098 | 3 356 | 5 667 | 2 982 | 3 223 | • | 1 842 | 1 318 | 2 627 | - | 2 164 | - | 1 807 | - | 2 | | 21.11 Pulp | 19.6 | | - | - | 111 | 8 | 7 091 | 3 371 | - | 3 531 | - | - | 1 857 | 1 345 | 2 627 | - | - | - | 1 585 | - | - | | 21.111 Mechani
cal pulp | 17.3 | - | - | - | 111 | - | - | 2 565 | - | 3 394 | - | - | 2 012 | - | - | - | - | - | - | - | - | | 21.112 Chemica
I processed pulp | 21.8 | - | - | - | - | 8 | 7 091 | 3 451 | - | 3 639 | - | - | 1 851 | 1 345 | 2 627 | - | - | - | 1 585 | - | - | | 21.12 Paper and paperboard | 17.4 | - | - | - | 122 | 8.6 | 7 040 | 3 336 | 5 667 | 1 839 | 3 083 | - | 1 811 | 1 300 | - | - | 2 164 | - | 1 980 | - | 2 | | 21.2 Articles of paper and paperboard | 23.7 | - | - | - | - | 7.4 | 7 447 | 4 000 | - | 3 415 | 4 141 | - | 1 961 | - | - | - | - | - | 1 527 | - | 14 | 22 PUBLISHI
NG AND
PRINTING ETC. | 31.7 | - | - | - | - | 7.9 | 7 283 | 3 571 | | 3 524 | 4 582 | | 3 250 | - | 6 000 | - | | | | 40 | - | | 22.1 Publishin | 31.4 | - | - | - | - | 7.9 | 7 604 | - | - | 3 485 | - | - | 3 250 | - | - | - | - | - | - | 42 | - | | 22.2 Printing etc. | 31.7 | - | - | - | - | 7.9 | 7 152 | 3 571 | - | 3 641 | 4 582 | - | - | - | - | - | - | - | - | 39 | - | | 22.3 Reproduc
tion of recorded
media | 38.5 | - | - | - | - | 7.7 | 9 500 | - | - | 1 750 | - | - | - | - | 6 000 | - | - | - | - | 37 | - | Tab. 19.5.6: Energy prices in Norway (excl. tax) for the paper and pulp sector, and the printing sector and their sub-sectors for 2001 (Source: Statistics Norway) | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane(L
NG) | Heavy
distillate
s | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transpor
t | Liquified
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other
purchas
ed
energy
n.e.c. | |--|-------------------|-----------------------------|---|--------------------|-----------------------------------|---------------------|-----------------------------|-------------------------------------|--------------|--------------------------|-----------------------------------|--------------------------|--------------------|--------------|--------------------|---|--------------------------------------|--|-------------------|---------------------|--| | | Øre
per
kWh | NOK
per
M.T. | NOK
per
M.T. | NOK
per
M.T. | NOK
per
m³ | NOK
per
liter | per | NOK
per
M.T. | per | NOK
per
M.T. | per | NOK
per
M.T. | NOK
per
M.T. | per | per | Øre
per
kWh | NOK
per
M.T. | per | NOK
per
toe | Øre
per
kWh | Øre
per
kWh | | 24 CHEMICA
LS AND
CHEMICAL
PRODUCTS | 19.5 | - | - | - | - | 8.4 | 7 214 | 3 179 | 4 167 | 3102 | 1 852 | 3 552 | 2 081 | 1 454 | 2778 | - | - | 622 | 1 830 | - | 14 | | 24.1 Basic chemicals | 19.2 | - | - | - | - | 9 | 7 182 | 3 133 | 4 000 | 3 045 | 1 844 | 3 274 | 2 078 | - | 2 778 | - | - | 622 | 1 743 | - | 13 | | 24.3 Paints,
varnishes and
similar coatings,
printing ink and
mastics | 26.6 | - | - | - | - | 7.8 | 8 227 | 5 400 | - | 2 229 | - | - | - | - | - | - | - | - | 4 085 | - | - | | 24.4 Pharmace
uticals, medicinal
chemicals and
botanical
products | 27.2 | - | - | - | - | 8 | 7 667 | - | - | 3 541 | 2 647 | 3 590 | - | - | - | - | - | - | - | - | 48 | | 24.5 Soap and
detergents,
cleaning and
polishing prep.,
perfumes and
toilet prep. | 25.3 | - | - | - | - | 7.8 | 8 588 | 3 667 | - | 3 554 | - | - | - | - | - | - | - | - | - | - | - | | 24.2/6 Other
chemicals and
chemical
products | 31.3 | - | - | - | - | 7.4 | 6 821 | 3 600 | 4 200 | 3 123 | 9 500 | - | 2 727 | 1 454 | - | - | - | - | 3 529 | - | - | Tab. 19.5.7: Energy prices in Norway (excl. tax) for the chemical industry sector and its sub-sectors for 2001 (Source: Statistics Norway) | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane(L
NG) | distillate | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transpor
t | Liquified
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other
purchas
ed
energy
n.e.c. | |---|-----------------|-----------------------------|---|--------------------|-----------------------------------
---------------------|-----------------------------|-------------------------------------|--------------------|--------------------------|-----------------------------------|--------------------|--------------------|--------------|--------------------|---|--------------------------------------|--|-------|---------------------|--| | | per | per | NOK
per
M.T. | NOK
per
M.T. | NOK
per
m³ | NOK
per
liter | per | NOK
per
M.T. | NOK
per
M.T. | NOK
per
M.T. | per | NOK
per
M.T. | NOK
per
M.T. | per | per | per | NOK
per
M.T. | NOK
per
1 000
Sm³ | per | Øre
per
kWh | Øre
per
kWh | | 26 OTHER
NON-METALLIC
MINERAL
PRODUCTS | 24.6 | 360 | 1 081 | 85 | 154 | 7.7 | 7 058 | 3 413 | 4 018 | 3 478 | 2 989 | 3 485 | 3 000 | 533 | - | - | - | - | - | 44 | 1 | | 26.1 Glass and glass products | 25.1 | - | - | - | - | 8.3 | 7 907 | 3 939 | 4 236 | 3 145 | 3 186 | - | - | - | - | - | - | - | - | 56 | - | | 26.2-3 Ceramic products | 26.6 | - | - | - | 500 | 8.4 | 6 621 | 4 115 | - | 3 522 | 3 339 | - | - | - | - | - | - | - | - | - | - | | 26.4 Bricks,
tiles and
construction
products, in
baked clay | 29.4 | - | - | - | - | - | - | 3 087 | - | 3 103 | 3 256 | - | - | - | - | - | - | - | - | - | - | | 26.5 Cement,
lime and plaster | 20.5 | 356 | - | 85 | - | 7.7 | 6 817 | 2 454 | - | 2 431 | 3 865 | - | - | 347 | - | - | - | - | - | - | 1 | | 26.6 Articles of concrete, cement and plaster | 32.6 | 421 | - | - | 150 | 7.6 | 6 985 | 3 673 | 3 890 | 3 590 | 2 674 | 3 485 | - | 711 | - | - | - | - | - | 41 | 5 | | 26.7 Cutting,
sharping and
finishing of stone | 33.4 | - | - | - | 500 | 7.6 | 7 363 | 3 306 | - | 3 459 | 14 500 | - | 3 000 | - | - | - | - | - | - | - | - | | 26.8 Other
non- metallic
mineral products | 22.9 | - | 1 081 | - | 364 | - | 6 782 | 3 427 | - | 3 585 | 3 154 | - | - | 810 | - | - | - | - | - | - | 5 | Tab. 19.5.8: Energy prices in Norway (excl. tax) for the non-metallic minerals industry sector and its sub-sectors for 2001 (Source: Statistics Norway) | | y Øre | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline
NOK | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e
NOK | Light
heating
oils | Propane
and
butane(L
NG) | distillate | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transport | Liquifi
ed
natural
gas
(LNG) | gas (in
gaseous
form) | Steam
NOK | District
heating | Other purchas ed energy n.e.c. | |---|------------|-----------------------------|---|----------------|-----------------------------------|-----------------|-----------------------------|-------------------------------------|---------------------|--------------------------|-----------------------------------|------------|--------------------|--------------|--------------------|---|--|-----------------------------|--------------|---------------------|--------------------------------| | | per
kWh | per
M.T. | per | per
M.T. | per
m³ | per | per | per
M.T. | per | per | per
M.T. | per | per | per | per
M.T. | per
kWh | per | per
1 000
Sm³ | per
toe | per | per
kWh | | 27 BASIC METALS | 13.4 | - | - | - | 103 | 8.2 | 5 132 | 3 449 | 4 500 | 3 473 | 3 109 | 3 360 | 2 392 | - | - | - | - | 1 958 | 1 874 | 44 | 17 | | 27.1 Basic iron , steel and ferro-alloys (ecsc) | 9.9 | - | - | - | - | 10 | - | 2 497 | - | 3 322 | 4 469 | - | - | - | - | - | - | - | - | 16 | 17 | | 27.2 Iron and steel tubes | 31.3 | - | - | - | - | 8.4 | 7 762 | 3 782 | - | 3 273 | 7 800 | - | - | - | - | - | - | - | - | - | - | | 27.3 Other first processing of iron and steel and production of non-ecsc ferro-alloys | 13.1 | - | - | - | 102 | 8.5 | 8 294 | 3 343 | - | 3 031 | 2 930 | - | - | - | - | - | - | - | - | - | - | | 27.421 Primary aluminium | 13.2 | - | - | - | - | 7.8 | 4 064 | 3 443 | - | 3 753 | 3 772 | 3 360 | - | - | - | - | - | 2 030 | - | - | - | | 27.422 First transformation of aluminium | 23.3 | S - | - | - | - | 9.2 | 7 571 | 4 068 | - | 4 015 | 2 552 | - | - | - | - | - | - | 1 791 | - | - | - | | 27.43 Lead, zink and tin | 11.4 | - | - | - | - | 8 | 7 000 | 4 460 | - | 4 061 | 6 293 | - | - | - | - | - | - | - | - | - | - | | 27.41/44-45 Other non-
ferrous metals and semi-
finished products | 16.2 | - | - | - | - | 6.8 | 7 500 | 4 800 | - | 3 867 | 2 847 | - | 2 392 | - | - | - | - | - | 1 874 | - | 16 | | 27.5 Casting of metals | 26.8 | - | - | - | 950 | 7.9 | 5 304 | 3 621 | 4 500 | 2 485 | 3 867 | - | - | - | - | - | - | - | - | 54 | - | | 28 METAL
PRODUCTS,EXCEPT
MACHINERY AND
EQUIPMENT | 33 | - | 947 | - | - | 7.9 | 7 776 | 3 643 | 3 635 | 3 449 | 5 196 | 4 466 | - | 721 | 7 000 | - | - | - | - | 27 | - | | 28.1 Fabricated metal products, except machinery and equipment | 34.4 | | - | - | - | 7.7 | 7 872 | 3 883 | 3 627 | 3 409 | 7 414 | 3 905 | - | - | - | - | - | - | - | 33 | - | | 28.5 Treatment and coating of metals, general mechanical engineering | 34 | - | 947 | - | - | 8.2 | 7 776 | 3 618 | 5 000 | 3 344 | 6 129 | - | - | 1 000 | 7 000 | - | - | - | - | 23 | - | | 28.6 Cutlery, to ols and general hardware | 30.8 | - | - | - | - | 8 | 7 517 | 3 600 | - | 3 829 | 4 864 | - | - | - | - | - | - | - | - | - | - | | 28.2-4/7 Other metal products | 31.9 | - | - | - | - | 8.3 | 7 640 | 3 200 | - | 3 468 | 3 469 | 4 560 | - | 707 | - | - | - | - | - | 41 | - | Tab. 19.5.9: Energy prices in Norway (excl. tax) for the metal industry sector and its sub-sectors for 2001 (Source: Statistics Norway) Note: Average exchange rate in 2001: 100 Øre = 1 NOK = 0.11138 US\$ Note: Electricity prices include grid rent. | | Electrici
ty | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal | Petrol
coke | Fire
wood,
waste of
wood | Gasoline | diesel,
dutiable | dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane(L
NG) | | | Waste
oil | Marine
gas oils | types for
transport | Liquifi
ed
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | ed
energy
n.e.c. | |--|-----------------|-----------------------------|---|----------------|-----------------------------------|------------|---------------------|-------------|--------------|--------------------------|-----------------------------------|-------------|-------------|--------------|--------------------|------------------------|--|--|------------|---------------------|------------------------| | | Øre | NOK | NOK | NOK | NOK | NOK
per | NOK | NOK | NOK | NOK | _ | NOK | NOK | NOK | NOK | Øre | NOK | | NOK | Øre
per | Øre
per | | | per
kWh | per
M.T. | per
M.T. | per
M.T. | per
m³ | liter | per
M.T. per
kWh | per
M.T. | per
1 000
Sm³ | per
toe | kWh | kWh | | 29 MACHINERY AND EQUIPMENT N.E.C | 32.5 | - | - | - | 500 | 8.2 | 7 811 | 3 668 | 4 165 | 3 697 | 5 278 | 4 000 | 2 667 | 77 | 5 000 | 1 | 7 930 | 3 216 | - | 37 | - | | 29.1 Machinery for the production/use of mech. power, exc. aircraft, vehicle engines | 31.1 | - | - | - | - | 7.9 | 7 749 | 3 585 | 4 234 | 4 018 | 5 523 | - | 2 667 | - | 3 000 | - | 7 930 | 3 216 | - | - | - | | 29.2 Other general purpose machinery | 36.5 | - | - | - | - | 8.4 | 7 999 | 3 962 | 3 800 | 3 658 | 6 126 | 4 000 | - | 1 000 | 6 000 | 1 | - | - | - | 37 | - | | 29.3 Agricultural and forestry machinery | 29.1 | - | - | - | - | 7.8 | 7 649 | 3 757 | - | 3 633 | 5 211 | - | - | - | - | - | - | - | - | 38 | J - | | 29.4 Machine-tools | 32.8 | - | - | - | - | 7.9 | 7 863 | 3 750 | - | 4 076 | - | - | - | - | - | - | - | - | - | - | - | | 29.5 Other special purpose machinery | 36.8 | - | - | - | 500 | 8.4 | 7 562 | 3 639 | - | 3 478 | 4 556 | - | - | - | - | - | - | - | - | 37 | - | | 29.6 Weapons and ammunition | 30 | | - | - | - | 8.1 | 10 000 | - | - | 2718 | - | - | - | - | - | - | - | - | - | 36 | j - | | 29.7 Domestic appliances n.e.c. | 29.1 | - | - | - | - | 8.3 | 8 8 667 | 4 000 | - | 3 411 | 6 355 | - | - | - | - | - | - | - | - | 36 | i - | | 30-33 ELECTRICAL AND | 29.1 | | 1 | | | | 8 7 955 | 3 848 | | 3 200 | 2 700 | 6 613 | | 1 447 | 4 000 | 1 | 1 | 1 | | 35 | -1 | | OPTICAL EQUIPMENT | 29.1 | - | - | - | - | | 5 7 955 | 3 040 | - | 3 200 | 2700 | 0013 | - | 1 447 | 4 000 | - | - | - | - | 33 | - | | 30 Office machinery and computers | 27.8 | - | - | - | - | 7.2 | 2 - | - | - | 3 500 | - | - | - | - | - | - | - | - | - | - | - | | 31 Electrical machinery and apparatus n.e.c. | 27.8 | - | - | - | - | 8 | 8 212 | 3 858 | - | 3 157 | 2 700 | 6 613 | - | 1 447 | 7 000 | - | - | - | - | 35 | - | | 32 Radio, television, communication equipment and apparatus | 31.3 | - | - | - | - | 7.5 | 8 500 | 2 000 | - | 4 097 | - | - | - | - | - | - | - | - | - | 34 | | | 33 Medical, precision and optical instruments | 31.2 | - | - | - | - | 8.2 | 7 493 | 4 000 | - | 2 909 | - | - | - | - | 3 857 | - | - | - | - | 37 | - | Tab. 19.5.10: Energy prices in Norway (excl. tax) for the machinery sector and its sub-sectors for 2001 (Source: Statistics Norway) Note: Average exchange rate in 2001: 100 Øre = 1 NOK = 0.11138 US\$ Note: Electricity prices include grid rent. | | Electricit
y | Pit coal,
briquett
es | Coke
and
semi-
coke of
coal |
Petrol
coke | Fire
wood,
waste of
wood | Gasoline | Auto
diesel,
dutiable | Auto
diesel,
non-
dutiable | Kerosen
e | Light
heating
oils | Propane
and
butane(L
NG) | Heavy
distillate
s | Heavy
fuel oils | Waste
oil | Marine
gas oils | Other
energy
types for
transpor
t | Liquified
natural
gas
(LNG) | Natural
gas (in
gaseous
form) | Steam | District
heating | Other
purch as
ed
energy
n.e.c. | |--|-------------------|-----------------------------|---|--------------------|-----------------------------------|----------|-----------------------------|-------------------------------------|--------------------|--------------------------|-----------------------------------|--------------------------|--------------------|--------------------|--------------------|---|--------------------------------------|--|-------|---------------------|---| | | Øre
per
kWh | NOK
per
M.T. | NOK
per
M.T. | NOK
per
M.T. | | per | per | per | NOK
per
M.T. | NOK
per
M.T. | NOK
per
M.T. | per | NOK
per
M.T. | NOK
per
M.T. | per | Øre
per
kWh | NOK
per
M.T. | per | per | Øre
per
kWh | Øre
per
kWh | | 34-35 (excl. 35.114/5)
TRANSPORT
EQUIPMENT | 32 | - | - | - | 553 | 8.1 | 7738 | 3 462 | 4 091 | 2 980 | 5 315 | 2 650 | - | 692 | 3 155 | - | - | - | 6 303 | 39 | 20 | | 34 Motor vehicles,
trailers and semitrailers | 30.6 | - | - | | 553 | 8 | 7 348 | 3 540 | 2 000 | 2779 | 7 072 | 3 167 | - | 500 | 8 067 | - | - | - | 6 303 | 40 | - | | 35(excl. 35.114/5) Other transport equipment | 33.4 | - | - | - | - | 8.2 | 7 851 | 3 452 | 4 300 | 3 441 | 3 719 | 2 448 | - | 703 | 3 122 | - | - | - | - | 38 | 20 | | 35.114/5
OIL PLATFORMS | 28.7 | - | - | - | - | 7.8 | 8 085 | 3 534 | - | 2 441 | 4 294 | - | 2 818 | - | 2 500 | - | - | - | - | 36 | - | Tab. 19.5.11: Energy prices in Norway (excl. tax) for the transport equipment sector and its sub-sectors for 2001 (Source: Statistics Norway) ## 19.5.3. Growth Rate of Energy Consumption The energy consumption in the manufacturing sector (ISIC sections 15-37) grew by 1.2 % on average between 1994 and 1999 (IEA Energy Balances, 2001). However, from 2000 to 2001, the energy consumption in the manufacturing sector (ISIC codes 15-37) decreased by 2.0 % (Statistics Norway). The most energy consuming industry sector is aluminum manufacturing, which accounts for about one third of overall industrial electricity use. Fig. 19.5.2: Trends in energy use per industry sector (Source: ODYSSEE) The following table shows the change in energy consumption for the manufacturing sector and its sub-sectors between 2000 and 2001: | Industry sector | 20 | 00 | 20 | 01 | Chan | ges | |--|--|---|--|--|--|---| | | MWh | Fraction in per cent | MWh | Fraction in per cent | MWh | Per cent | | 10,12-37 MANUFACTURING,MINING AND QUARRYING | 81 670 239 | 100.0 | 80 142 631 | 100.0 | -1 527 608 | -1.9 | | 10,12-14 MINING AND QUARRYING | 1 106 597 | 1.4 | 1 198 580 | 1.5 | 91 983 | 8.3 | | 10 Coal and peat | 69 819 | 0.1 | 111 281 | 0.1 | 41 462 | 59.4 | | 13 Metal ores | 284 043 | 0.3 | 279 299 | 0.3 | -4744 | -1.7 | | 14 Other mining and quarrying | 752 736 | 0.9 | 808 001 | 1 | 55 265 | 7.3 | | 15-37 MANUFACTURING | 80 563 641 | 98.6 | 78 944 050 | 98.5 | -1 619 591 | -2 | | 15-16 FOOD PRODUCTS, BEVERAGES AND TOBACCO | 5 191 697 | 6.4 | 4 755 547 | 5.9 | -436 150 | -8.4 | | 15.1 Meat and meat products | 727 309 | 0.9 | 675 525 | 0.8 | -51 784 | -7.1 | | 15.2 Fish and fish products | 1 505 232 | 1.8
0.7 | 1 235 389 | 1.5 | -269 843
-33 783 | -17.9 | | 15.51 Dairies and cheese making 15.6-7 Grain mill products, starchers and animal feeds | 610615
707714 | 0.7 | 576 832
677 500 | 0.7
0.8 | -33 783
-30 214 | -5.5
-4.3 | | 15.81 Bread, fresh pastry goods and cakes | 414665 | 0.9 | 341 707 | 0.6 | -72 958 | -17.6 | | 15.3-4/52/82-89 Other food products | 870884 | 1.1 | 850 428 | 1.1 | -20 456 | -2.3 | | 15.96-98 Breweries | 301 994 | 0.4 | 344 525 | 0.4 | 42 531 | 14.1 | | 15.91-95/16 Other beverages and tobacco products | 53 284 | 0.1 | 53 642 | 0.1 | 358 | 0.7 | | 17-19 TEXTILES AND TEXTILE PRODUCTS, LEATHER AND LEATHER PRODUCTS | 342 259 | 0.4 | 329 452 | 0.4 | -12 807 | -3.7 | | 17 Textiles 18 Wearing apparel, dressing and dveing of fur | 287 615 | 0.4 | 282 218 | 0.4 | -5 397
-6 939 | -1.9
-20.5 | | Wearing apparel, dressing and dyeing of fur Leather and leather products | 33 861
20 783 | | 26 922
20 311 | - | -6 939
-472 | -20.5 | | To Ecultor and learner products | 20 700 | | 20 011 | | -172 | 2.0 | | 20 WOOD AND WOOD PRODUCTS | 2 523 041 | 3.1 | 2 235 486 | 2.8 | -287 555 | -11.4 | | 20.101 Sawmilling and planing of woood | 1 362 304 | 1.7 | 1 116 262 | 1.4 | -246 042 | -18.1 | | 20.102-5 Other wood products | 1 160 737 | 1.4 | 1 119 224 | 1.4 | -41 513 | -3.6 | | 21 PULP, PAPER AND PAPER PRODUCTS | 15 049 967 | 18.4 | 15 694 815 | 19.6 | 644 848 | 4.3 | | 21.11 Pulp | 5 315 501 | 6.5 | 6 104 477 | 7.6 | 788 976 | 14.8 | | 21.111 Mechanical pulp | 473 254 | 0.6 | 431 192 | 0.5 | -42 062 | -8.9 | | 21.112 Chemical processed pulp 21.12 Paper and paperboard | 4 842 247
9 354 586 | 5.9
11.5 | 5 673 285
9 196 364 | 7.1
11.5 | 831 038
-158 222 | 17.2
-1.7 | | 21.2 Articles of paper and paperboard | 379 880 | 0.5 | 393 974 | 0.5 | 14 094 | 3.7 | | | | | | | | | | 22 PUBLISHING AND PRINTING ETC. | 565 200 | 0.7 | 471 000 | 0.6 | -94 200 | -16.7 | | 22.1 Publishing 22.2 Printing etc. | 177 430
383 323 | 0.2
0.5 | 133 148
333 951 | 0.2 | -44 282
-49 372 | -25
-12.9 | | 22.3 Reproduction of recorded media | 4 446 | - | 3 900 | - | -546 | -12.3 | | 23 COAL AND REFINED PETROLEUM PRODUCTS | 6 299 414 | 7.7 | 5 925 537 | 7.4 | -373 877 | -5.9 | | | 10.000.175 | 10.0 | 10 745 107 | 1=0 | 450540 | | | 24 CHEMICALS AND CHEMICAL PRODUCTS 24.1 Basic chemicals | 13 292 475
12 798 695 | 16.3
15.7 | 13 745 187
13 274 234 | 17.2 16.6 | 452712
475 539 | 3.4
3.7 | | | | | | 0.1 | -3 691 | -7.4 | | 24.3 Paints, varnishes and similar coatings, printing ink and mastics | 49 655 | 0.1 | 45 964 | 0.1 | -3031 | | | 24.3 Paints, varnishes and similar coatings, printing ink and mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products | 49 655
263 700 | 0.1 | 260 970 | 0.3 | -2730 | -1 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical | | | | | | -1
-7.5 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., | 263 700 | 0.3 | 260 970 | 0.3 | -2 730 | | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.2/6 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS | 263 700
53 899
126 526
531 126 | 0.3 | 260 970
49 859
114 161
524 098 | 0.3 | -2 730
-4 040
-12 365
- 7 028 | -7.5
-9.8
-1.3 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.2/6 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products | 263 700
53 899
126 526
531 126
13 857 | 0.3
0.1
0.2
0.7 | 260 970
49 859
114 161
524 098
12 535 | 0.3
0.1
0.1
0.7 | -2 730
-4 040
-12 365
-7 028
-1 322 | -7.5
-9.8
-1.3
-9.5 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.2/6 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products 25.2 Plastic products | 263 700
53 899
126 526
531 126 | 0.3
0.1
0.2 | 260 970
49 859
114 161
524 098 | 0.3 | -2 730
-4 040
-12 365
- 7 028 | -7.5
-9.8
-1.3 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.2/6 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products 25.2 Plastic products 26 OTHER NON-METALLIC MINERAL PRODUCTS | 263 700
53 899
126 526
531 126
13 857
517 269
3 665 015 | 0.3
0.1
0.2
0.7
-
0.6 | 260 970 49 859 114 161 524 098 12 535 511 563 3 605 524 | 0.3
0.1
0.1
0.7
-
0.6 | -2 730
-4 040
-12 365
-7 028
-1 322
-5 706
-59 491 | -7.5
-9.8
-1.3
-9.5
-1.1 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes
and toilet prep. 24.2/6 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products 25.2 Plastic products 26 OTHER NON-METALLIC MINERAL PRODUCTS 26.1 Glass and glass products | 263 700 53 899 126 526 531 126 13 857 517 269 3 665 015 315 619 | 0.3
0.1
0.2
0.7
-
0.6
4.5
0.4 | 260 970 49 859 114 161 524 098 12 535 511 563 3 605 524 309 845 | 0.3
0.1
0.1
0.7
-
0.6
4.5
0.4 | -2 730
-4 040
-12 365
-7 028
-1 322
-5 706
-59 491
-5 774 | -7.5
-9.8
-1.3
-9.5
-1.1
-1.6 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.26 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products 25.2 Plastic products 26 OTHER NON-METALLIC MINERAL PRODUCTS 26.1 Glass and glass products 26.2-3 Ceramic products | 263700 53 899 126 526 531 126 13 857 517 269 3 665 015 315 619 95 994 | 0.3
0.1
0.2
0.7
-
0.6
4.5
0.4
0.1 | 260 970 49 859 114 161 524 098 12 535 511 563 3 605 524 309 845 105 074 | 0.3
0.1
0.1
0.7
-
0.6 | -2 730 -4 040 -12 365 -7 028 -1 322 -5 706 -59 491 -5 774 9 080 | -7.5 -9.8 -1.3 -9.5 -1.1 -1.6 -1.8 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.26 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products 25.2 Plastic products 26 OTHER NON-METALLIC MINERAL PRODUCTS 26.1 Glass and glass products 26.2-3 Ceramic products 26.4 Bricks, tiles and construction products, in baked clay | 263 700 53 899 126 526 531 126 13 857 517 269 3 665 015 315 619 96 994 41 306 | 0.3
0.1
0.2
0.7
0.6
4.5
0.4
0.1 | 260 970 49 859 114 161 524 098 12 535 511 563 3 605 524 309 845 105 074 33 778 | 0.3 0.1 0.1 0.7 0.6 4.5 0.4 0.1 | -2 730 -4 040 -12 365 -7 028 -1 322 -5 706 -59 491 -5 774 9 080 -7 528 | -7.5
-9.8
-1.3
-9.5
-1.1
-1.6
-1.8
-9.5
-18.2 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.2/6 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products 25.2 Plastic products 26.2 OTHER NON-METALLIC MINERAL PRODUCTS 26.1 Glass and glass products 26.2-3 Ceramic products 26.4 Bricks, tiles and construction products, in baked clay 26.5 Cement, lime and plaster | 263 700 53 899 126 526 531 126 13 857 517 269 3 665 015 315 619 95 994 41 306 1841 025 | 0.3 0.1 0.2 0.7 - 0.6 4.5 0.4 0.1 0.1 2.3 | 260 970 49 859 114 161 524 098 12 535 511 563 3 605 524 309 845 105 074 33 778 1 908 912 | 0.3 0.1 0.7 0.6 0.6 4.5 0.4 0.1 0.1 | -2 730 -4 040 -12 365 -7 028 -1 322 -5 706 -59 491 -5 774 9 080 -7 528 67 887 | -7.5 -9.8 -1.3 -9.5 -1.1 -1.6 -1.8 9.5 -18.2 | | mastics 24.4 Pharmaceuticals, medicinal chemicals and botanical products 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. 24.26 Other chemicals and chemical products 25 RUBBER AND PLASTIC PRODUCTS 25.1 Rubber products 25.2 Plastic products 26 OTHER NON-METALLIC MINERAL PRODUCTS 26.1 Glass and glass products 26.2-3 Ceramic products 26.4 Bricks, tiles and construction products, in baked clay | 263 700 53 899 126 526 531 126 13 857 517 269 3 665 015 315 619 96 994 41 306 | 0.3
0.1
0.2
0.7
0.6
4.5
0.4
0.1 | 260 970 49 859 114 161 524 098 12 535 511 563 3 605 524 309 845 105 074 33 778 | 0.3 0.1 0.1 0.7 0.6 4.5 0.4 0.1 | -2 730 -4 040 -12 365 -7 028 -1 322 -5 706 -59 491 -5 774 9 080 -7 528 | -7.5
-9.8
-1.3
-9.5
-1.1 | | Industry sector | 20 | 00 | 20 | 01 | Chan | ges | |---|------------|----------------------|------------|----------------------|----------|----------| | | MWh | Fraction in per cent | MWh | Fraction in per cent | MWh | Per cent | | 27 BASIC METALS | 29 084 674 | 35.6 | 28 394 132 | 35.4 | -690 542 | -2.4 | | 27.1 Basic iron , steel and ferro-alloys (ecsc) | 1 040 425 | 1.3 | 1 158 394 | 1.4 | 117 969 | 11.3 | | 27.2 Iron and steel tubes | 29 072 | - | 53 069 | 0.1 | 23 997 | 82.5 | | 27.3 Other first processing of iron and steel and production of non-ecsc ferro-alloys | 7 223 775 | 8.8 | 6 610 959 | 8.2 | -612 816 | -8.5 | | 27.421 Primary aluminium | 17 580 648 | 21.5 | 17 378 877 | 21.7 | -201 771 | -1.1 | | 27.422 First transformation of aluminium | 497 022 | 0.6 | 452 183 | 0.6 | -44 839 | -9 | | 27.43 Lead, zink and tin | 739 913 | 0.9 | 769 476 | 1 | 29 563 | 4 | | 27.41/44-45 Other non-ferrous metals and semi-finished products | 1 744 904 | 2.1 | 1 751 189 | 2.2 | 6 285 | 0.4 | | 27.5 Casting of metals | 228 917 | 0.3 | 219 984 | 0.3 | -8 933 | -3.9 | | 28 METAL PRODUCTS,EXCEPT MACHINERY AND EQUIPMENT | 790 494 | 1 | 545 537 | 0.7 | -244 957 | -31 | | 28.1 Fabricated metal products, except machinery and equipment | 302 561 | 0.4 | 152 269 | 0.2 | -150 292 | -49.7 | | 28.5 Treatment and coating of metals, general mechanical engineering | 197203 | 0.2 | 163 636 | 0.2 | -33 567 | -17 | | 28.6 Cutlery, tools and general hardware | 49 637 | 0.1 | 42 527 | 0.1 | -7 110 | -14.3 | | 28.2-4/7 Other metal products | 241 092 | 0.3 | 187 105 | 0.2 | -53 987 | -22.4 | | | | | | | | | | 29 MACHINERY AND EQUIPMENT N.E.C | 758 038 | 0.9 | 674801 | 0.8 | -83 237 | -11 | | 29.1 Machinery for the production/use of mech. power, excl. aircraft,vehicle engines | 136 872 | 0.2 | 173 380 | 0.2 | 36 508 | 26.7 | | 29.2 Other general purpose machinery | 234 804 | 0.3 | 145 411 | 0.2 | -89 393 | -38.1 | | 29.3 Agricultural and forestry machinery | 125 030 | 0.2 | 117 005 | 0.1 | -8 025 | -6.4 | | 29.4 Machine-tools | 18 962 | - | 15 294 | - | -3 668 | -19.3 | | 29.5 Other special purpose machinery | 113 839 | 0.1 | 88 697 | 0.1 | -25 142 | -22.1 | | 29.6 Weapons and ammunition | 62 379 | 0.1 | 66 578 | 0.1 | 4 199 | 6.7 | | 29.7 Domestic appliances n.e.c. | 66 152 | 0.1 | 68 436 | 0.1 | 2 284 | 3.5 | | 30-33 ELECTRICAL AND OPTICAL EQUIPMENT | 594 393 | 0.7 | 466 828 | 0.6 | -127 565 | -21.5 | | 30 Office machinery and computers | 7 154 | - | 6 350 | - | -804 | -11.2 | | 31 Electrical machinery and apparatus n.e.c. | 404733 | 0.5 | 325 093 | 0.4 | -79 640 | -19.7 | | 32 Radio, television, communication equipment and apparatus | 86 162 | 0.1 | 53 052 | 0.1 | -33 110 | -38.4 | | 33 Medical, precision and optical instruments | 96 344 | 0.1 | 82 333 | 0.1 | -14 011 | -14.5 | | 34-35(-35.114/5) TRANSPORT EQUIPMENT | 757 351 | 0.9 | 727 686 | 0.9 | -29 665 | -3.9 | | 34 Motor vehicles, trailers and semitrailers | 363 226 | 0.4 | 341 926 | 0.4 | -21 300 | -5.9 | | 35(-35.114/5) Other transport equipment | 394 126 | 0.5 | 385 759 | 0.5 | -8 367 | -2.1 | | 35.114/5 OIL PLATFORMS | 312332 | 0.4 | 269 167 | 0.3 | -43 165 | -13.8 | | 36-37 MANUFACTURING N.E.C. | 806 167 | 1 | 579 252 | 0.7 | -226 915 | -28.1 | | 36.1 Furniture | 424 116 | 0.5 | 310397 | 0.4 | -113 719 | -26.8 | | 36.2-6 Manufacturing n.e.c. | 112747 | 0.1 | 81 133 | 0.1 | -31 614 | -28 | | 37 Recycling | 269 305 | 0.3 | 187722 | 0.2 | -81 583 | -30.3 | Tab. 19.5.12: Change in energy consumption for the manufacturing sector and its subsectors between 2000 and 2001. Source: Statistics Norway. Note: Energy consumption (expressed in kWh) includes all types of energy carriers (electricity, oil, gas, etc.). # 19.5.4. Potential Replicability of Exports (Size of Market) The total energy consumption (all types of energy carriers) in the manufacturing sector (ISIC divisions 15-37) was 78,944 GWh in 2001 (Statistics Norway). The following table shows the energy consumption in 2001 broken down by industry sub-sector and type of energy carrier (only major types of energy carriers included): | | Total* | Electricity | Pit coal,
briquettes | Light heating oils | Propane and butane(LNG) | Heavy fuel oils | Natural gas
(in gaseous
form) | |--|------------|-------------|-------------------------|--------------------|-------------------------|-----------------|-------------------------------------| | 15-37 MANUFACTURING | 78 944 050 | 48 076 410 | 1 203 929 | 2 091 620 | 2 238 721 | 2 791 523 | 2 088 473 | | 15-16 FOOD PRODUCTS, BEVERAGES AND TOBACCO | 4 755 547 | 2 920 015 | - | 692953 | 109700 | 308 315 | 77 591 | | 15.1 Meat and meat products | 675 525 | 488 576 | - | 96 439 | 18 247 | 6 590 | - | | 15.2 Fish and fish products | 1 235 389 | 622359 | - | 126 526 | 13 949 | 232 040 | 66 488 | | 15.51 Dairies and cheese making | 576 832 | 419574 | | 53 604 | 15 662 | 805 | 1 350 | | 15.6-7 Grain mill products, starchers and animal feeds | 677 500 | 384764 | - | 144693 | 46 759 | 14 658 | 9 754 | | 15.81 Bread, fresh pastry goods and cakes | 341 707 | 239 957 | - | 68 892 | 296 | - | - | | 15.3-4/52/82-89 Other food products | 850 428 | 547794 | - | 132 507 | 14 787 | 23 637 | - | | 15.96-98 Breweries | 344 525 | 193481 | - | 59 458 | - | 30 585 | - | | 15.91-95/16 Other beverages and tobacco products | 53 642 | 23 511 | - | 10 835 | - | - | - | | 17-19 TEXTILES AND TEXTILE PRODUCTS,
LEATHER AND LEATHER PRODUCTS | 329 452 | 203 126 | | 53 452 | 4 308 | 17 052 | | | 17 Textiles | 282 218 | 171 219 | _ | 41 987 | 4 017 | 17 052 | - | | 18 Wearing apparel, dressing and dyeing of fur | 26 922 | 21 348 | - | 2 580 | 291 | - | - | | 19 Leather and leather products | 20 311 | 10 559 | - | 8 886 | - | - | - | | 20 WOOD AND WOOD PRODUCTS | 2 235 486 | 718926 | | 51 527 | 361 | 105 981 | | | 20.101 Sawmilling and planing of woood | 1 116 262 | 274521 | - | 12 504 | - | 406 | - | | 20.102-5 Other wood products | 1 119 224 | 444 405 | - | 39 023 | 361 | 105 575 | | | | | | | | | | | | 21 PULP, PAPER AND PAPER PRODUCTS | 15 694 815 | 6 371 462 | - | 61 907
 18 240 | 1 576 692 | - | | 21.11 Pulp | 6 104 477 | 648 987 | - | 31 038 | 1 | 884357 | - | | 21.111 Mechanical pulp | 431 192 | 314306 | - | 13 714 | 1 | 33 595 | - | | 21.112 Chemical processed pulp | 5 673 285 | 334 681 | - | 17 324 | - | 850762 | - | | 21.12 Paper and paperboard | 9 196 364 | 5 408 102 | - | 19 298 | 15 889 | 637 549 | - | | 21.2 Articles of paper and paperboard | 393 974 | 314373 | - | 11 571 | 2 350 | 54 786 | - | | | | Total* | Electricity | Pit coal,
briquettes | Light heating oils | Propane and butane(LNG) | Heavy fuel oils | Natural gas
(in gaseous
form) | |---------------|--|----------------------|---------------------|-------------------------|--------------------|-------------------------|-----------------|-------------------------------------| | 22 | PUBLISHING AND PRINTING ETC. | 471 000 | 368 936 | - | 10 119 | 48 848 | 45 | - | | 22.1 | Publishing | 133 148 | 109 068 | - | 5 257 | - | 45 | - | | 22.2 | Printing etc. | 333 951 | 256 412 | - | 4 667 | 48 848 | - | - | | 22.3 | Reproduction of recorded media | 3 900 | 3 456 | - | 195 | - | - | - | | 23
PROI | COAL AND REFINED PETROLEUM
DUCTS | 5 925 537 | 432 602 | | 4 715 | 124240 | - | - | | 24 | CHEMICALS AND CHEMICAL PRODUCTS | 13 745 187 | 7 357 698 | _ | 205 959 | 1 129 756 | 538 322 | 1 640 250 | | | | | | - | | | | | | 24.1 | | 13 274 234
45 964 | 7 087 012
24 420 | - | 130 393
16 311 | | 535 514 | 1 640 250 | | 24.4 | ng ink and mastics Pharmaceuticals, medicinal chemicals and | 260 970 | 150 069 | - | 37 716 | 10 859 | - | - | | 24.5 | Soap and detergents, cleaning and polishing | 49 859 | 35 975 | - | 11 085 | - | - | - | | | perfumes and toilet prep. Other chemicals and chemical products | 114161 | 60 223 | - | 10 454 | 24 | 2 808 | - | | 25 | RUBBER AND PLASTIC PRODUCTS | 524 098 | 414841 | | 66 657 | 3 011 | | | | | | | | _ | | | | | | 25.1 | Rubber products | 12 535 | 7 682 | - | 2 920 | | - | - | | 25.2 | Plastic products | 511 563 | 407 159 | - | 63 737 | 3 011 | - | - | | 26
PROI | OTHER NON-METALLIC MINERAL
DUCTS | 3 605 524 | 801 106 | 1 203 929 | 239 376 | 408 479 | 449 | - | | 26.1 | Glass and glass products | 309 845 | 171 303 | - | 11 557 | 112763 | - | - | | 26.2-3 | 3 Ceramic products | 105 074 | 42 876 | - | 5 943 | 54 130 | - | - | | 26.4
baked | | 33 778 | 4 724 | - | 690 | 28 094 | - | - | | 26.5 | Cement, lime and plaster | 1 908 912 | 231 427 | 1 120 074 | 17 096 | 5 700 | - | - | | 26.6 | Articles of concrete, cement and plaster | 560 045 | 122 018 | 83 855 | 78 606 | 184 018 | - | - | | 26.7 | Cutting, sharping and finishing of stone | 41 158 | 17 539 | - | 3 936 | 29 | 449 | - | | 26.8 | Other non- metallic mineral products | 646712 | 211 219 | - | 121 548 | 23 744 | - | - | | 27 | BASIC METALS | 28 394 132 | 26 206 420 | | 323 402 | 236 802 | 243 194 | 330 581 | | 27.1 | Basic iron , steel and ferro-alloys (ecsc) | 1 158 394 | 893 031 | - | 136 980 | | - | - | | 27.2 | Iron and steel tubes | 53 069 | 48 894 | - | 1 311 | 195 | - | - | | 27.3 | | 6 610 959 | 6 060 423 | - | 13 098 | | | - | | 27.42 | 1 Primary aluminium | 17 378 877 | 16 837 227 | - | 139 569 | 88 652 | _ | 230 895 | | 27.42 | 2 First transformation of aluminium | 452 183 | 204767 | - | 3 252 | 122 242 | _ | 99 686 | | 27.43 | Lead, zink and tin | 769 476 | 651 973 | - | 3 723 | 1 050 | - | - | | | /44-45 Other non-ferrous metals and semi-
ed products | 1 751 189 | 1 319 319 | - | 6 489 | 10 680 | 243 194 | - | | 27.5 | Casting of metals | 219 984 | 190787 | - | 18 981 | 6 916 | - | - | | | Total* | Electricity | Pit coal,
briquettes | Light heating oils | Propane and butane(LNG) | Heavy fuel oils | Natural gas
(in gaseous
form) | |---|---------|-------------|-------------------------|--------------------|-------------------------|-----------------|-------------------------------------| | 28 METAL PRODUCTS,EXCEPT MACHINERY AND EQUIPMENT | 545 537 | 410 102 | - | 69 666 | 12 362 | - | - | | 28.1 Fabricated metal products, except machinery and equipment | 152 269 | 104301 | - | 25 684 | 1 482 | - | - | | 28.5 Treatment and coating of metals, general mechanical engineering | 163 636 | 116603 | - | 21 612 | 5 678 | - | - | | 28.6 Cutlery, tools and general hardware | 42 527 | 31 714 | - | 7 897 | 282 | - | - | | 28.2-4/7 Other metal products | 187 105 | 157 484 | - | 14 473 | 4 921 | - | - | | | | | | | | | | | 29 MACHINERY AND EQUIPMENT N.E.C | 674 801 | 480 860 | - | 106 725 | 20 171 | 1 353 | 4 523 | | 29.1 Machinery for the production/use of mech. power, exc. aircraft,vehicle engines | 173 380 | 120543 | - | 31 832 | 1 662 | 1 353 | 4 523 | | 29.2 Other general purpose machinery | 145 411 | 110828 | - | 19 371 | 1 118 | - | - | | 29.3 Agricultural and forestry machinery | 117 005 | 70 619 | - | 25 573 | 14 869 | - | - | | 29.4 Machine-tools | 15 294 | 12 709 | - | 1 718 | 5 | - | - | | 29.5 Other special purpose machinery | 88 697 | 59 042 | - | 14 768 | 1 730 | - | - | | 29.6 Weapons and ammunition | 66 578 | 51 961 | - | 2 078 | - | - | - | | 29.7 Domestic appliances n.e.c. | 68 436 | 55 159 | - | 11 386 | 788 | - | - | | 30-33 ELECTRICAL AND OPTICAL EQUIPMENT | 466 828 | 347 976 | - | 11 541 | 70 174 | - | - | | 30 Office machinery and computers | 6 350 | 5 924 | - | 192 | - | - | - | | 31 Electrical machinery and apparatus n.e.c. | 325 093 | 214 858 | - | 9 559 | 70 174 | - | - | | 32 Radio, television, communication equipment and apparatus | 53 052 | 50 995 | - | 740 | - | - | - | | 33 Medical, precision and optical instruments | 82 333 | 76 199 | - | 1 051 | - | - | - | | 34-35(-35.114/5) TRANSPORT EQUIPMENT | 727 686 | 522 202 | | 107192 | 15 031 | | - | | 34 Motor vehicles, trailers and semitrailers | 341 926 | 247 526 | - | 74 620 | 7 161 | 1 | - | | 35(-35.114/5) Other transport equipment | 385 759 | 274676 | - | 32 572 | 7 870 | - | - | | 35.114/5 OIL PLATFORMS | 269 167 | 206 653 | - | 35 523 | 10 205 | 120 | - | | 36-37 M ANUFACTURING N.E.C. | 579 252 | 313 485 | - | 50 905 | 27 033 | | 35 528 | | 36.1 Furniture | 310397 | 187 523 | - | 42 008 | 140 | - | - | | 36.2-6 Manufacturing n.e.c. | 81 133 | 62 480 | - | 8 897 | 38 | | | | 37 Recycling | 187722 | 63 482 | | | 26 855 | - | 35 528 | Tab. 19.5.13: Energy consumption (in kWh) in 2001 broken down by industry sub-sector and type of energy carrier (only major types of energy carriers included). Source: Statistics Norway. ^{*}Note: Total includes also minor fuels not shown in this table. Full table at http://www.ssb.no The following table shows the energy expenditures in 2001 broken down by industry subsector and type of energy carrier (only major types of energy carriers included), which is an indicator of the size of the industry sectors and, therefore, for the replicability of potential exports: | | Total* | Electricity | Pit coal,
briquettes | Light heating oils | Propane and butane (LNG) | Heavy fuel oils | Natural gas
(in gaseous
form) | |--|------------|-------------|-------------------------|--------------------|--------------------------|-----------------|-------------------------------------| | 15-37 MANUFACTURING | 11 273 291 | 8 422 194 | 55 533 | 593 916 | 443 599 | 490 038 | 169144 | | | | | | | | | | | 15-16 FOOD PRODUCTS, BEVERAGES AND TOBACCO | 1 353 545 | 817214 | - | 199756 | 29 462 | 59 318 | 11 027 | | 15.1 Meat and meat products | 202756 | 130 569 | - | 29 887 | 5 486 | 1 657 | - | | 15.2 Fish and fish products | 317756 | 193 233 | - | 31 622 | 3 431 | 40 167 | 8 800 | | 15.51 Dairies and cheese making | 176 884 | 109 106 | - | 15 665 | 3 141 | 222 | 171 | | 15.6-7 Grain mill products, starchers and animal feeds | 191 867 | 110 055 | - | 43 312 | 13 247 | 4 568 | 2 056 | | 15.81 Bread, fresh pastry goods and cakes | 121 128 | 78 538 | - | 20 258 | 194 | - | - | | 15.3-4/52/82-89 Other food products | 213774 | 138 118 | - | 39 527 | 3 963 | 5 744 | - | | 15.96-98 Breweries | 114 443 | 51 554 | - | 16 539 | - | 6 960 | - | | 15.91-95/16 Other beverages and tobacco products | 14 937 | 6 041 | | 2 946 | - | - | - | | | | | | | | | | | 17-19 TEXTILES AND TEXTILE PRODUCTS,
LEATHER AND LEATHER PRODUCTS | 86 720 | 54 943 | - | 15 629 | 2 022 | 3 764 | - | | 17 Textiles | 68 955 | 43 630 | - | 12 178 | 1 878 | 3 764 | - | | 18 Wearing apparel, dressing and dyeing of fur | 10 995 | 7 843 | - | 794 | 144 | - | - | | 19 Leather and leather products | 6 770 | 3 470 | - | 2 657 | - | - | - | | | | | | | | | | | 20 WOOD AND WOOD PRODUCTS | 313 395 | 211 199 | - | 15 631 | 264 | 17 988 | - | | 20.101 Sawmilling and planing of woood | 123 363 | 84 276 | - | 3 953 | - | 97 | - | | 20.102-5 Other wood products | 190 032 | 126 923 | - | 11 678 | 264 | 17 891 | - | | | | | | | | | | | 21 PULP, PAPER AND PAPER PRODUCTS | 1 591 968 | 1 145 225 | | 15 422 | 4 589 | 257 555 | | | 21.11 Pulp | 334 900 | 127300 | - | 9 155 | 1 | 145 655 | - | | 21.111 Mechanical pulp | 65 394 | 54 353 | - | 3 889 | 1 | 5 995 | - | | 21.112 Chemical processed pulp | 269 506 | 72 947 | - | 5 266 | - | 139 660 | - | | 21.12 Paper and paperboard | 1 166 688 | 943 292 | - | 2 965 | 3 826 | 102372 | - | | 21.2 Articles of paper and paperboard | 90 380 | 74 633 | | 3 302 | 762 | 9 528 | | | | | | | | | | | | 22 PUBLISHING AND PRINTING ETC. | 162 013 | 116 907 | | 2 978 | 17 482 | 13 | | | 22.1 Publishing | 48 322 | 34 223 | | 1 530 | - | 13 | | | 22.2 Printing etc. | 112187 | 81 352 | - | 1 420 | 17 482 | - | - | | 22.3 Reproduction of recorded media | 1 504 | 1 332 | - | 28 | - | - | - | | | | | | | | | | | 23 COAL AND REFINED PETROLEUM PRODUCTS | 110022 | 82 634 | - | 1 358 | 25 863 | - | - | | | Total* | Electricity | Pit coal,
briquettes | Light heating oils | Propane and butane (LNG) |
Heavy fuel
oils | Natural gas
(in gaseous
form) | |---|-----------|-------------|-------------------------|--------------------|--------------------------|--------------------|-------------------------------------| | 24 CHEMICALS AND CHEMICAL PRODUCTS | 2 096 455 | 1 435 891 | - | 53 372 | 163 361 | 99 340 | 90 640 | | 24.1 Basic chemicals | 1 973 577 | 1 360 548 | - | 33 165 | 161 097 | 98 661 | 90 640 | | 24.3 Paints, varnishes and similar coatings, printing ink and mastics | 11 765 | 6 491 | - | 3 036 | - | - | - | | 24.4 Pharmaceuticals, medicinal chemicals and botanical products | 64 159 | 40 879 | - | 11 154 | 2 245 | - | - | | 24.5 Soap and detergents, cleaning and polishing prep., perfumes and toilet prep. | 12 622 | 9 094 | - | 3 291 | - | - | - | | 24.2/6 Other chemicals and chemical products | 34 332 | 18 879 | | 2 726 | 19 | 679 | - | | 25 RUBBER AND PLASTIC PRODUCTS | 155 905 | 121 232 | - | 20 882 | 1 495 | - | - | | 25.1 Rubber products | 5 082 | 3 127 | - | 918 | - | - | - | | 25.2 Plastic products | 150 823 | 118 105 | | 19 964 | 1 495 | - | - | | 26 OTHER NON-METALLIC MINERAL PRODUCTS | 508 185 | 197 267 | 55 533 | 69 537 | 95 339 | 120 | - | | 26.1 Glass and glass products | 76 834 | 43 032 | - | 3 035 | 28 060 | - | - | | 26.2-3 Ceramic products | 27 634 | 11 392 | - | 1 747 | 14 112 | - | - | | 26.4 Bricks, tiles and construction products, in baked clay | 8 786 | 1 391 | - | 180 | 7 144 | - | - | | 26.5 Cement, lime and plaster | 113498 | 47 471 | 51 014 | 3 471 | 1 720 | - | - | | 26.6 Articles of concrete, cement and plaster | 135 511 | 39 829 | 4 5 1 9 | 23 571 | 38 427 | - | - | | 26.7 Cutting, sharping and finishing of stone | 15 147 | 5 856 | - | 1 138 | 29 | 120 | - | | 26.8 Other non-metallic mineral products | 130775 | 48 296 | | 36 395 | 5 847 | - | - | | 27 BASIC METALS | 3 861 048 | 3 510 337 | - | 93 819 | 57 493 | 51 589 | 57 529 | | 27.1 Basic iron , steel and ferro-alloys (ecsc) | 149 065 | 88 606 | - | 38 006 | 876 | - | - | | 27.2 Iron and steel tubes | 16 993 | 15 285 | - | 360 | 117 | - | - | | 27.3 Other first processing of iron and steel and production of non-ecsc ferro-alloys | 819779 | 795 614 | - | 3 3 1 6 | 1 043 | - | - | | 27.421 Primary aluminium | 2 357 023 | 2 223 269 | - | 43 748 | 26 115 | - | 41 663 | | 27.422 First transformation of aluminium | 90 375 | 47 685 | - | 1 092 | 24 364 | - | 15 866 | | 27.43 Lead, zink and tin | 77 096 | 74 471 | - | 1 263 | 516 | - | - | | 27.41/44-45 Other non-ferrous metals and semi-finished products | 292 625 | 214296 | - | 2 096 | 2 374 | 51 589 | - | | 27.5 Casting of metals | 58 092 | 51 111 | - | 3 938 | 2 088 | - | - | | 28 METAL PRODUCTS,EXCEPT MACHINERY AND EQUIPMENT | 188169 | 135 490 | - | 20 068 | 5 014 | - | - | | 28.1 Fabricated metal products, except machinery and equipment | 56 161 | 35 912 | - | 7 312 | 860 | - | - | | 28.5 Treatment and coating of metals, general mechanical engineering | 56 494 | 39 598 | - | 6 036 | 2715 | - | - | | 28.6 Cutlery, tools and general hardware | 14 393 | 9 755 | | 2 5 2 7 | 107 | - | - | | 28.2-4/7 Other metal products | 61 121 | 50 225 | - | 4 193 | 1 332 | - | | | | Total* | Electricity | Pit coal,
briquettes | Light heating oils | Propane and butane (LNG) | Heavy fuel oils | Natural gas
(in gaseous
form) | |---|---------|-------------|-------------------------|--------------------|--------------------------|-----------------|-------------------------------------| | 29 MACHINERY AND EQUIPMENT N.E.C | 232 035 | 156133 | - | 32 959 | 8 313 | 320 | 1 293 | | 29.1 Machinery for the production/use of mech. power, exc. aircraft,vehicle engines | 57 790 | 37 519 | - | 10 683 | 718 | 320 | 1 293 | | 29.2 Other general purpose machinery | 56 600 | 40 498 | - | 5 919 | 533 | - | - | | 29.3 Agricultural and forestry machinery | 37 592 | 20 573 | - | 7 761 | 6 050 | - | - | | 29.4 Machine-tools | 5 353 | 4 170 | - | 587 | 3 | - | - | | 29.5 Other special purpose machinery | 33 776 | 21 738 | - | 4 292 | 615 | - | - | | 29.6 Weapons and ammunition | 20 644 | 15 600 | - | 473 | - | - | - | | 29.7 Domestic appliances n.e.c. | 20 280 | 16 035 | - | 3 244 | 394 | - | - | | | | | | | | | | | 30-33 ELECTRICAL AND OPTICAL EQUIPMENT | 130358 | 101 137 | | 3 085 | 14 797 | | - | | 30 Office machinery and computers | 1 891 | 1 648 | - | 56 | - | - | - | | 31 Electrical machinery and apparatus n.e.c. | 84 883 | 59 785 | - | 2 5 1 9 | 14 797 | - | - | | 32 Radio, television, communication equipment and apparatus | 16 750 | 15 940 | - | 254 | - | - | - | | 33 Medical, precision and optical instruments | 26 834 | 23 764 | - | 256 | - | - | - | | 34-35(-35.114/5) TRANSPORT EQUIPMENT | 231 331 | 167346 | | 26 683 | 6 240 | | | | 34 Motor vehicles, trailers and semitrailers | 102619 | 75 669 | - | 17 319 | 3 953 | - | - | | 35(-35.114/5) Other transport equipment | 128712 | 91 677 | - | 9 364 | 2 287 | - | - | | 35.114/5 OIL PLATFORMS | 77 333 | 59 309 | - | 7 242 | 3 422 | 31 | - | | | | | | | | | | | 36-37 MANUFACTURING N.E.C. | 174 809 | 109 930 | - | 15 495 | 8 443 | _ | 8 655 | | 36.1 Furniture | 87 201 | 66 484 | - | 12 837 | 83 | - | - | | 36.2-6 Manufacturing n.e.c. | 25 466 | 19 923 | - | 2 658 | 28 | - | - | | 37 Recycling | 62 142 | 23 523 | - | - | 8 332 | - | 8 655 | Tab. 19.5.14: Energy expenditures excluding taxes (in thousands NOK) in 2001 broken down by industry sub-sector and type of energy carrier (only major types of energy carriers included). Source: Statistics Norway. *Note: Total includes also minor fuels not shown in this table. Full table at http://www.ssb.no Note: Electricity prices include grid rent. Note: Average exchange rate in 2001: 1 NOK = 0.11138 US\$ From the table above one can see that the sector with the highest expenditures on energy is the basic metals sector with 3.8 bill NOK (US\$ 430 mill) spent in 2001 on energy. Within this sector, primary aluminum production accounts for 2.4 bill NOK (US\$ 263 mill) of energy costs, of which 2.2 bill NOK (US\$ 248 mill) were spent on electricity. The sector with the second highest energy costs is the chemical industry with 2.1 bill NOK spent (US\$ 233 mill), followed by the paper and pulp sector with 1.6 bill NOK (US\$ 177 mill) spent in 2001. # Number of establishments (activity units) and production figures in 2000 | 15-16 FOOD PRODUCTS; BEVERAGES AND 1658 S152 15 588 115 989 84 482 31 516 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 6 6 8 70 8 70 8 70 8 70 8 70 8 70 | Industry division (SIC 94) | Local kind of activity units | Persons
employed | Compensation of employees | Production value | Costs of goods
and services
consumed | Value added at market prices | Gross
investment | |--|--|------------------------------|---------------------|---------------------------|------------------|--|------------------------------|---------------------| | 15-16 FOOD PRODUCTS; BEVERAGES AND 1658 S152 15 588 115 989 84 482 31 516 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 4 682 31 516 8 38 70 8 6 6 8 70 8 70 8 70 8 70 8 70 8 70 | | | | Million NOK | | | | | | TOBACCO | 15-37 MANUFACTURING | 11 394 | 281 842 | 95 209 | 490 360 | 345 935 | 144 425 | 16 202 | | 15.2 Fish and fish products | | 1 658 | 53 153 | 15 538 | 115 999 | 84 483 | 31 516 | 3 809 | | 15.5 Daily products | 15.1 Meat and meat products | 242 | 12 690 | 3 601 | 29 359 | 25 364 | 3 995 | 660 | | 16.3 46-6 Other food products 76S 16 667 4 965 31 701 22 560 9 188 11 15 5916 Enverages and tobacco 40 6 160 2 707 17
505 5 707 11 330 6 77.19 TEXTILES AND TEXTILE PRODUCTS, 409 816 1602 5 728 3 882 2 040 17 11 300 17 17 17 17 17 17 17 17 17 17 17 17 17 | 15.2 Fish and fish products | 523 | 12 240 | 3 136 | 24 315 | 19 999 | 4 316 | 1 005 | | 15.916 Beverages and lobacoo | 15.5 Dairy products | 81 | 5 387 | 1 768 | 13 038 | 10 851 | 2 187 | 349 | | 17.19 TEXTILES AND TEXTILE PRODUCTS 18 Wearing appared, dressing and dyeing of fur 18 Wearing appared, dressing and dyeing of fur 18 Wearing appared, dressing and dyeing of fur 19 Leasher and leasher products 35 553 123 550 361 141 20 WOOD AND WOOD PRODUCTS 986 14 638 3893 17 842 12 641 5 200 32 21 PULP, PAPER AND PAPER PRODUCTS 88 8855 3420 2042 14 014 6 328 177 22 PUBLISHING AND PRINTING ETC. 1924 34 409 19 981 34 907 20 736 14 177 10 6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 15.3-4/6-8 Other food products | 763 | 16 667 | 4 955 | 31 751 | 22 562 | 9 188 | 1 155 | | LEATHER AND LEATHER RODUCTS 329 4763 1167 4063 2286 1478 618 18 Wearing apparel, dressing and dyeing of fur 131 1530 338 1163 2737 426 1478 619 Leather and leather products 35 523 123 502 381 141 141 20 WOOD AND WOOD PRODUCTS 988 14 638 3883 17 842 12 641 5200 38 21 PULP, PAPER AND PAPER PRODUCTS 988 6855 3420 20 342 14 014 6326 176 22 PUBLISHING AND PRINTING ETC. 1924 34 409 10 981 34 907 20 736 14 171 100 22-24 REFINED PETROLEUM PRODUCTS 200 14 498 6420 72 091 59 791 13 300 32 24 22 24 REFINED PETROLEUM PRODUCTS 200 14 498 6420 72 091 59 791 13 300 32 24 22 24 Refined products and basic characteristics 16 5 767 2485 13 977 9606 4 371 4 22 24 27 Other chamicals products 16 5 767 2485 13 977 9606 4 371 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 15.9/16 Beverages and tobacco | 49 | 6 169 | 2 078 | 17 536 | 5 707 | 11 830 | 641 | | 18 Wearing apparel, dressing and dyeing of fur 13 1530 330 1163 737 420 19 Leather and leather products 35 523 123 502 361 141 | | 495 | 6 816 | 1 626 | 5 728 | 3 682 | 2 046 | 88 | | 19 Leather and leather products | 17 Textiles | 329 | 4 763 | 1 167 | 4 063 | 2 584 | 1 478 | 66 | | 20 WOOD AND WOOD PRODUCTS 998 14 638 3.883 17 842 12 641 5.200 3.0 21 PULP, PAPER AND PAPER PRODUCTS 98 8.8855 3.420 20 342 14 014 6.328 175 22 PUBLISHING AND PRINTING ETC. 1924 34 409 10 981 34 907 20 736 14 171 10 52 23.24 REFINED PETROLEUM PRODUCTS 200 14 488 6.420 72 091 56 791 13 300 3.25 AND CHEMICAL PRODUCTS 108 5767 2.485 13 977 9606 4.371 49 165 8.902 2.77 AND CHEMICAL PRODUCTS 108 5767 2.485 13 977 9 606 4.371 40 165 8.902 2.77 24.27 Office Themical products and basic 92 8.731 3.935 59 114 49 165 8.902 2.77 24.27 Office Themical products 108 5.767 2.485 13 977 9 606 4.371 40 165 8.902 2.77 24.27 Office Themical products 108 5.767 2.485 13 977 9 606 2.560 44 171 40 170 170 170 170 170 170 170 170 170 17 | 18 Wearing apparel, dressing and dyeing of fur | 131 | 1 530 | 336 | 1 163 | 737 | 426 | 19 | | 21 PULP, PAPER AND PAPER PRODUCTS 98 8 855 3 420 20 342 14 014 6 328 1 78 22 PUBLISHING AND PRINTING ETC. 1924 34 409 10 981 34 907 20 736 14 171 10 52 22-24 REFINED PETROLEUM PRODUCTS AND CHARLES 2000 14 498 6 420 72 091 88 791 13 300 32 64 14 171 10 52 23-24 I. Refined petroleum products and basic 92 8 731 3 935 58 114 49 186 8 920 2 77 6 | 19 Leather and leather products | 35 | 523 | 123 | 502 | 361 | 141 | 4 | | 22 PUBLISHING AND PRINTING ETC. 1924 34 409 10 981 34 907 20 736 14 171 10 02 22-24 REFINED PETROLEUM PRODUCTS 200 14 488 6420 72 091 58 791 13 300 32 CAMD CHEMICAL PRODUCTS 20 8 731 3935 58 114 49 185 8929 277 22-24. Refined petroleum products and basic chemicals 22 8 731 3935 58 114 49 185 8929 277 24-27 Other chemical products 24.27 Other chemical products 25 6 23 8 731 3935 58 114 49 185 8929 277 24-27 Other chemical products 25 6 23 92 78 24-28 13 977 9605 4371 43 24 25 RUBBER AND PLASTIC PRODUCTS 355 6710 2095 7656 5096 2560 44 25 25 25 25 25 25 25 25 25 25 25 25 25 | 20 WOOD AND WOOD PRODUCTS | 998 | 14 638 | 3 893 | 17 842 | 12 641 | 5 200 | 303 | | 22-24 REFINED PETROLEUM PRODUCTS AND CHEMICAL PRODUCTS AND CHEMICAL PRODUCTS 22-24.1 Relined petroleum products and basic chemicals 22-24.1 Relined petroleum products and basic chemicals 22-24.1 Relined petroleum products 23-24.2 To Other chemical products 24.2 To Other chemical products 25. RUBBER AND PLASTIC PRODUCTS 26. CHEMICAL PRODUCTS 26. CHEMICAL PRODUCTS 27. BASIC METALLIC MINERAL 28. OTHER NON-METALLIC MINERAL 29. MACHINERY AND EQUIPMENT 30. Office machinery and computers 30. Office machinery and computers 30. Office machinery and computers 30. Office machinery and computers 30. Office machinery and apparatus n.e.c. 309. 9.150 3.51 | 21 PULP, PAPER AND PAPER PRODUCTS | 98 | 8 855 | 3 420 | 20 342 | 14 014 | 6 328 | 1 794 | | AND CHEMICAL PRODUCTS 22-24.1 Refined petroleum products and basic chemicals 23-24.1 Refined petroleum products and basic chemicals 24.2-7 Other chemical products 24.2-7 Other chemical products 25 RUBBER AND PLASTIC PRODUCTS 25 RUBBER AND PLASTIC PRODUCTS 25 RUBBER AND PLASTIC PRODUCTS 25 RUBBER AND PLASTIC PRODUCTS 25 RUBBER AND PLASTIC PRODUCTS 25 RUBBER AND PLASTIC PRODUCTS 26 OTHER NON-METALLIC MINERAL 600 9 434 3 152 13 936 9 044 4 893 75 27 BASIC METALS 27 BASIC METALS 28 METAL PRODUCTS, EXCEPT 1250 20 340 6 331 20 021 12 061 7 960 4 28 METAL PRODUCTS, EXCEPT 1 250 20 340 6 331 20 021 12 061 7 960 4 30-33 ELECTRICAL AND OPTICAL 779 21 321 8 997 34 362 23 027 11 335 95 30-33 ELECTRICAL AND OPTICAL 779 21 321 8 997 34 362 23 027 11 335 95 31 Electrical machinery and computers 16 590 274 1 380 1 181 199 5 31 Electrical machinery and apparatus n.e.c. 369 9 150 3 510 12 276 8 047 4 229 33 32 Radio, television, communication equipment 79 5 352 2 460 11 422 7 687 3 741 3 3 3 Medical, precision and optical instruments 325 6 239 2 753 9 278 6 112 3 166 11 34 Motor vehicles, trailers and semitrailers 118 5 631 1 916 6 520 4 390 2 130 3 3 35 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 35 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 36 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 36 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 36 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 37 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 38 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 38 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 38 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 38 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 38 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 5 63 39 (-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 | 22 PUBLISHING AND PRINTING ETC. | 1 924 | 34 409 | 10 981 | 34 907 | 20 736 | 14 171 | 1 058 | | Chemicals | | 200 | 14 498 | 6 420 | 72 091 | 58 791 | 13 300 | 3 209 | | 24.2-7 Other chemical products 108 5 767 2 485 13 977 9 606 4 371 4.6 25 RUBBER AND PLASTIC PRODUCTS 355 6 710 2 095 7 656 5 096 2 560 46 26 OTHER NON-METALLIC MINERAL 600 9 434 3 152 13 936 9 044 4 893 75 27 BASIC METALS 133 13 826 5 439 48 223 35 742 12 481 1.4 28 METAL PRODUCTS, EXCEPT 1250 20 340 6 331 20 021 12 061 7 960 44 ANACHINERY AND EQUIPMENT 29 MACHINERY AND EQUIPMENT 779 21 321 8 997 34 362 23 027 11 335 83 30 Office machinery and computers 16 580 274 1 380 1 181 199 131 181 181 199 131 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 199 131 181 181 181 199 131 181 181 199 131 181 181 181 199 131 181 181 199 131 181 181 181 181 181 181 181 181 181 | | 92 | 8 731 | 3 935 | 58 114 | 49 185 | 8 929 | 2774 | | 26 OTHER NON-METALLIC MINERAL PRODUCTS. CALL PRODUCTS PRO | | 108 | 5 767 | 2 485 | 13 977 | 9 606 | 4 371 | 435 | | 26 OTHER NON-METALLIC MINERAL ROOL 9 434 3 152 13 936 9 044 4 893 75 27 BASIC METALS 133 13 826 5 439 48 223 35 742 12 481 140 28 METAL PRODUCTS, EXCEPT 1 250 20 340 6 331 20 021 12 061 7 960 46 MACHINERY AND EQUIPMENT 1.E.C 1 266 23 690 8 600 30 298 20 115 10 182 8 30-33 ELECTRICAL AND OPTICAL 779 21 321 8 997 34 362 23 027 11 335 86 29 MACHINERY and computers 16 580 274 1 380 1 181 199 13 30 Office machinery and apparatus n.e.c. 359 9 150 3 510 12 276 8 047 4 229 33 28 Radio, television, communication equipment 79 5 352 2 460 11 428 7 687 3 741 33 30 Medical, precision and optical instruments 325 6 239 2 753 9 278 6 112 3 166 19 34-35(-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 56 34-35(-35.114/5) TRANSPORT EQUIPMENT 559 14 604 4
599 21 156 15 273 5 883 24 35-114/5 Other transport equipment 559 14 604 4 599 21 156 15 273 5 883 24 36-57 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 833 665 | 25 RUBBER AND PLASTIC PRODUCTS | 355 | 6710 | 2 095 | 7 656 | 5 096 | 2 560 | 406 | | ### PRODUCTS 27 BASIC METALS 133 13 826 5 439 48 223 35 742 12 481 140 | | | | | | | | | | 28 METAL PRODUCTS, EXCEPT 1 250 20 340 6 331 20 021 1 2 061 7 960 45 MACHINERY AND EQUIPMENT 1 266 23 690 8 600 30 298 20 115 10 182 85 30 33 ELECTRICAL AND OPTICAL 779 21 321 8 997 34 362 23 027 11 335 85 EQUIPMENT 30 Office machinery and computers 16 580 274 1 380 1 181 199 31 Electrical machinery and apparatus n.e.c. 359 9 150 3 510 12 276 8 047 4 229 33 22 Radio, television, communication equipment 79 5 352 2 460 11 428 7 687 3 741 33 33 Medical, precision and optical instruments 325 6 239 2 753 9 278 6 112 3 166 15 34 34-35(-35.114/5) TRANSPORT EQUIPMENT 579 20 235 6 515 27 676 19 663 8 012 56 33 (36-35.114/5) TRANSPORT EQUIPMENT 579 14 604 4 599 21 156 15 273 5 883 22 35.114/5 OIL PLATFORMS 104 19 174 8 086 25 896 17 024 8 872 -13 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 66 | | 600 | 9 434 | 3 152 | 13 936 | 9 044 | 4 893 | 792 | | MACHINERY AND EQUIPMENT N.E.C 1 266 23 690 8 600 30 298 20 115 10 182 8 1 | 27 BASIC METALS | 133 | 13 826 | 5 439 | 48 223 | 35 742 | 12 481 | 1 402 | | 30-33 ELECTRICAL AND OPTICAL FOUNDMENT FOR PROPERTY OF STATE ST | | 1 250 | 20 340 | 6 331 | 20 021 | 12 061 | 7 960 | 472 | | ## EQUIPMENT 30 Office machinery and computers 16 580 274 1380 1181 199 331 Electrical machinery and apparatus n.e.c. 359 9150 3510 12 276 8 047 4 229 333 | 29 MACHINERY AND EQUIPMENT N.E.C | 1 266 | 23 690 | 8 600 | 30 298 | 20 115 | 10 182 | 812 | | 31 Electrical machinery and apparatus n.e.c. 359 9 150 3 510 12 276 8 047 4 229 335 32 Radio, television, communication equipment 79 5 352 2 460 11 428 7 687 3 741 37 33 Medical, precision and optical instruments 325 6 239 2 753 9 278 6 112 3 166 115 34-35(-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 56 34 M otor vehicles, trailers and semitrailers 118 5 631 1 9 16 6 520 4 390 2 130 33 35(-35.114/5) Other transport equipment 559 14 604 4 599 21 156 15 273 5 883 2 24 35.114/5 OIL PLATFORMS 104 19 174 8 086 25 896 17 024 8 872 -11 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 66 | | 779 | 21 321 | 8 997 | 34 362 | 23 027 | 11 335 | 937 | | 32 Radio, television, communication equipment 79 5 352 2 460 11 428 7 687 3 741 37 37 33 Medical, precision and optical instruments 325 6 239 2 753 9 278 6 112 3 166 19 34-35(-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6 515 27 676 19 663 8 012 56 34 M otor vehicles, trailers and semitrailers 118 5 631 1 916 6 520 4 390 2 130 33 35(-35.114/5) Other transport equipment 559 14 604 4 599 21 156 15 273 5 883 2 24 35.114/5 OIL PLATFORMS 104 19 174 8 086 25 896 17 024 8 872 -17 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 66 | , , | | | | | | | 13 | | 33 Medical, precision and optical instruments 325 6239 2753 9278 6112 3166 15 34-35(-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6515 27 676 19 663 8012 56 34 M otor vehicles, trailers and semitrailers 118 5631 1916 6520 4390 2130 33 35(-35.114/5) Other transport equipment 559 14 604 4599 21 156 15 273 5883 22 35.114/5 OIL PLATFORMS 104 19 174 8086 25 896 17 024 8872 -17 36-37 MANUFACTURING N.E.C. 857 14 743 4116 15 384 9815 5569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 66 | , ., | | | | | | | 356 | | 34-35(-35.114/5) TRANSPORT EQUIPMENT 677 20 235 6515 27 676 19 663 8 012 56 34 Motor vehicles, trailers and semitrailers 118 5 631 1 916 6 520 4 390 2 130 32 35(-35.114/5) Other transport equipment 559 14 604 4 599 21 156 15 273 5 883 24 35.114/5 OIL PLATFORMS 104 19 174 8 086 25 896 17 024 8 872 -17 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 60 | 32 Radio, television, communication equipment | | | | | 7 687 | | 378 | | 34 M otor vehicles, trailers and semitrailers 118 5 631 1 916 6 520 4 390 2 130 32 35(-35.114/5) Other transport equipment 559 14 604 4 599 21 156 15 273 5 883 22 35.114/5 OIL PLATFORMS 104 19 174 8 086 25 896 17 024 8 872 -17 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 60 | 33 Medical, precision and optical instruments | 325 | 6 239 | 2 753 | 9 278 | 6 112 | 3 166 | 190 | | 35(-35.114/5) Other transport equipment 559 14 604 4 599 21 156 15 273 5 883 24 35.114/5 OIL PLATFORMS 104 19 174 8 086 25 896 17 024 8 872 -17 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 66 | 34-35(-35.114/5) TRANSPORT EQUIPMENT | 677 | 20 235 | 6 515 | 27 676 | 19 663 | 8 012 | 561 | | 35.114/5 OIL PLATFORMS 104 19 174 8 086 25 896 17 024 8 872 -17 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 66 | 34 Motor vehicles, trailers and semitrailers | 118 | 5 631 | 1 916 | 6 520 | 4 390 | 2 130 | 320 | | 36-37 MANUFACTURING N.E.C. 857 14 743 4 116 15 384 9 815 5 569 73 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 60 | 35(-35.114/5) Other transport equipment | 559 | 14 604 | 4 599 | 21 156 | 15 273 | 5 883 | 241 | | 36 Furniture and manufacturing n.e.c. 749 13 270 3 590 12 472 7 839 4 633 60 | 35.114/5 OIL PLATFORMS | 104 | 19 174 | 8 086 | 25 896 | 17 024 | 8 872 | -173 | | | 36-37 MANUFACTURING N.E.C. | 857 | 14 743 | 4 116 | 15 384 | 9 815 | 5 569 | 733 | | 37 Recycling 108 1 473 525 2 912 1 976 936 13 | 36 Furniture and manufacturing n.e.c. | 749 | 13 270 | 3 590 | 12 472 | 7 839 | 4 633 | 600 | | | 37 Recycling | 108 | 1 473 | 525 | 2 912 | 1 976 | 936 | 133 | Tab. 19.5.15: Number of establishments (activity units) and production figures in 2000. Source: Statistics Norway. Note: Average exchange rate for 2000: 1 NOK = 0.11395 US\$ ### 19.5.5. Energy Efficiency Policies A variety of energy efficiency policies are in place: - Governmental program introduced in 1999 to analyze and increase industrial energy efficiency by switching raw materials. Pilot projects have been carried out in companies producing non-ferrous alloys, pulp, paper, and paperboard. These pilot projects showed an average reduction of electricity consumption by between 5% and 10%, sometimes with little or no capital investment. - Statistics Norway collects energy statistics from industry. Industrial plants receive individual feedback on their energy performance in comparison with other companies in the same industry sector. - Establishment of an "Industrial Energy Efficiency Network" in 1989. The network has currently a membership of 650 companies from 13 industries. The network provides members with assistance in energy monitoring, energy audits, and benchmarking. - 1999 White Paper on Energy Policy. - 2001 and 2002 White Papers on Climate Change Policy. - CO₂ taxes on various fuels were introduced in 1991. - A broad-based domestic greenhouse gas emission trading system covering about 80% of the Norwegian emissions will be introduced for the Kyoto-period 2008-2012. The trading system will be compatible with the international trading system under the Kyoto protocol. - State funds allocated for energy efficiency measures of NOK 347.2 mill (= US\$ 38.5 mill) in 2001. - Establishment of Regional Energy Efficiency Centers in each of the 19 Norwegian counties in 1999. Utilities could collect a surcharge of 0.003 NOK/kWh (~ 0.0004 US\$/kWh) on transmission tariffs to finance energy efficiency measures carried out through these centers. - Creation of a new public agency, Enova, in Trondheim. Enova started its operation in January 2002. It is responsible for funding energy efficiency and renewable energy projects. Funding mainly comes from a fee on electricity distribution tariffs. Approximately NOK 5 billion (~ US\$ 680 mill) are available for a ten-year period starting in 2002. - The Norwegian Government Environmental Fund is a loan scheme that provides funding for energy efficiency investments and other projects that helps to reduce greenhouse gas emissions. Further information about energy efficiency policies in Norway can be found in: - Energy Efficiency in Norway 1990-1999. A report based on the ODYSSEE database on energy efficiency indicators and the MURE database on energy efficiency policy measures with support from SAVE. http://www.ife.no/media/855_Odyssee-raport.pdf - International Energy Agency: Energy Policies of IEA Countries. Norway 2001 Review. http://www.iea.org/books/countries/2001/Norway.pdf - International Energy Agency: Energy Efficiency Update for Norway http://www.iea.org/pubs/newslett/eneeff/no.pdf | Existence of a national energy efficiency law or directive | yes | |--|-----| | Existence of energy efficiency standards | yes | | Existence of an agency responsible for energy efficiency policies | yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | yes | ### 19.5.6. Carbon Credits 73 per cent of the total greenhouse gas emissions in 2002 came from CO_2 , while methane and nitrous oxide constituted 13 and 11 per cent, respectively. Total emissions of greenhouse gases (GHG) have increased by 5% from 1990 to 2002 (Fig. 19.5.3). However, GHG emissions (mainly CO₂ and SF₆) have been reduced by 2.5% from 2001 to
2002. The decrease in CO₂ emissions was caused by lower activity in the ferroalloy manufacturing industry, less use of diesel in oil and gas production, reduced production of refined oil products and reduction in coastal traffic. Emissions of sulphur hexafluoride (SF₆) were considerably reduced because of the closing down of the production of primary magnesium # Million tonnes Million tonnes Million tonnes Million tonnes Million tonnes CO2 CH4 N2O HFCs, PFCs and SF6 Kyoto target in 2010 Development in greenhouse gas emissions, 1990-2002. Source: Emission inventory from Statistics Norway and Norwegian Pollution Control Authority. Fig. 19.5.3: Greenhouse gas emissions in Norway from 1990 to 2002. Norway ratified the Framework Convention on Climate Change in July 1993 and signed the Kyoto Protocol in April 1998. The Norwegian commitment in the protocol is to limit the increase in greenhouse gas emissions to 1% between 1990 and the first commitment period from 2008 to 2012. Thus, Norway should reduce its GHG emissions by 4% from the level in 2002 until 2010, or acquire an equal amount of emission credits. Since Norway signed the Kyoto protocol, opportunities for carbon credits for energy efficiency improvements will be available. The value of carbon credits for energy efficiency improvements in the industry sector will depend of the fuels used in the specific sector (see Tab. 19.5.13). Among the energy-intensive sectors, electricity (generated at 99 % from hydroelectric sources) is used at the following shares: 97 % in the aluminum production sector, 54 % in the chemical industry, and 41 % in the paper and pulp industry (all values for 2001). Norway's total carbon dioxide emissions per GDP were 312 g CO_2 per US\$ (PPP) in 1999. This carbon intensity is very low on an international comparison. # 19.5.7. Financing Gross fixed capital formation (current US\$) per capita in $2000 = 7{,}125$ ### 19.5.8. Risk Political risk: 2 Economic risk: 2 Legal risk: 1 Tax risk: 3 Operational risk: 2 Security risk: 1 Overall risk: 2.00 Overall risk rating: Negligible Risk ratings are from 1 (minimal risk) to 9 (maximal risk). ### 19.6 Thailand ### 19.6.1. Energy Efficiency Status The following table compares the energy intensity in various manufacturing sectors in Thailand and in the USA. | Industry sector (ISIC Rev. 3) | Thailand | United States | |--------------------------------------|----------|----------------------| | Food and Tobacco | 1,133 | 112 | | Textile and Leather | 300 | 122 * | | Wood and Wood Products | | 598 | | Paper, Pulp, and Printing | | 532 * | | Chemical | 1,195 | 705 | | Non-metallic Minerals | 1,649 | 356 | | Iron and Steel | | 716 | | Non-ferrous Metals | | 558 | | Machinery | | 43 | | Transport Equipment | | 37 | Tab. 19.6.1: Comparison of industrial energy intensity (energy use per value added) in Thailand and the US in 1999. Units: toe/mill 1995 US \$ PPP. ### Notes: From the table above one can see that Thailand has a very high energy intensity compared to the USA in the following sectors: - Food and tobacco - Textile and Leather - Non-metallic minerals ### 19.6.2. Price of Energy Electricity for industrial end-users (incl. Ft charge, excl. VAT) (June to September 2001): 2.5034 THB/kWh = 0.056 US\$/kWh Natural gas price for industrial end-users in March 2003: 217.9 THB / mill BTU = US\$ 5.1 / mill BTU = US\$ 20.24 / Gcal = US\$ 202.4 / 10⁷ kcal Source: National Energy Policy Office, Thailand. ^{*} Energy intensity for US textile and paper, pulp, and printing sectors is from Tab. 19.1.1 and is for 1998 and these industry sectors are defined according to NAICS, which is not exactly the same as ISIC Rev.3. The following figure depicts the natural gas price trend for industrial consumers in Thailand between 1998 and 2003: Fig. 19.6.1: Price of natural gas for industrial end-users in Thailand Note: 1 THB = US\$ 0.0234 in March 2003 Source: Energy Policy and Planning Office, Thailand The price for electricity for industrial consumers is medium to low, and the current price for natural gas is high by international comparison. ### 19.6.3. Growth Rate of Energy Consumption The energy consumption grew by 3.1% on average between 1994 and 1999. ### 19.6.4. Potential Replicability of Exports (Size of Market) The following table lists the number of establishments, the value of gross output, and the value added in Thailand's manufacturing sector in 2000: | Division of industry | Number of establishments | Value of gross
output
[mill US\$] | Value added
[mill US\$] | |---|--------------------------|---|----------------------------| | Total | 20,608 | 96,057 | 19,163 | | Manufacture of food products and beverages | 3,102 | 15,721 | 2,553 | | Manufacture of tobacco products | 198 | 1,032 | 823 | | Manufacture of textiles | 1,358 | 8,228 | 1,457 | | Manufacture of wearing apparel; dressing and dyeing of fur | 1,581 | 1,867 | 542 | | Tanning and dressing of leather; manufacture of luggage, handbags,saddlery, harness and footwear | 756 | 1,274 | 368 | | Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials | 797 | 895 | 223 | | Manufacture of paper and paper products | 487 | 2,466 | 562 | | Publishing, printing and reproduction of recorded media | 796 | 1,007 | 342 | | Manufacture of coke, refined petroleum products and nuclear fuel | 48 | 6,904 | 728 | | Manufacture of chemicals and chemical products | 903 | 7,923 | 1,175 | | Manufacture of rubber and plastic products | 1,684 | 5,311 | 1,162 | | Manufacture of other non-metallic mineral products | 1,802 | 3,698 | 1,217 | | Manufacture of basic metals | 476 | 3,476 | 439 | | Manufacture of fabricated metal products, except machinery and equipment | 2,090 | 2,880 | 797 | | Manufacture of machinery and equipment n.e.c. | 880 | 3,484 | 725 | | Manufacture of office, accounting and computing machinery | 35 | 4,238 | 1,048 | | Manufacture of electrical machinery and apparatus n.e.c. | 450 | 3,532 | 967 | | Manufacture of radio, television and communication equipment
and apparatus | 241 | 6,424 | 1,822 | | Manufacture of medical, precision and optical instruments, watches and clocks | 119 | 775 | 143 | | Manufacture of motor vehicles, trailers and semi-trailers | 938 | 11,835 | 1,248 | | Manufacture of other transport equipment | 179 | 644 | 118 | | Manufacture of furniture; manufacturing n.e.c. | 1,671 | 2,407 | 703 | | Recycling | 16 | 38 | 4 | Tab. 19.6.2: Manufacturing industry data for 2000. Source: Report of the 2001 Manufacturing Industry Survey, Whole Kingdom. National Statistical Office, Office of the Prime Minister. The International Institute of Energy Conservation estimated the achievable energy efficiency investment potential in Thailand's manufacturing industry (IIEC, 2000). The study indicates that the Thai industrial sector has a five- to seven-year achievable potential for energy efficiency investment within a range of US\$ 251 to 551 million, and a short-term investment potential between US\$ 16 to 39 million (the short-term potential refers to a demonstration phase that focuses on five facilities in each sub-sector and would be implemented over a two to three year time period). The study specifies the investment potential by industrial sub-sectors: | | 5 - 7 year potential | | 2 - 3 year potential | | |-------------|----------------------|------------|----------------------|------------| | Ind. sector | conservative | optimistic | conservative | optimistic | | Chemical | 2,696 | 5,654 | 173 | 374 | | Fab. Metal | 2,105 | 4,769 | 92 | 226 | | Food & Bev. | 3,515 | 7,276 | 166 | 352 | | Non-Metal | 403 | 939 | 76 | 197 | | Textile | 1,839 | 4,583 | 124 | 363 | | Paper | 215 | 495 | 61 | 155 | | Total | 10,773 | 23,716 | 693 | 1,667 | Tab. 19.6.3: Industrial energy efficiency investment potential [million baht] (1 THB = 0.023 US\$). Source: IIEC (2000). ### Further information: ITUT Centre for the International Transfer of Environmental Technologies, "Market Place Monitoring on Efficient Technologies in Thailand and Malaysia." Report available mid-2003 at http://europa.eu.int/comm/europeaid/projects/asia-invest/html2002/publications.htm. ### 19.6.5. Energy Efficiency Policies Thailand has a variety of energy efficiency policies in place. For detailed information see: Department of Energy Development and Promotion (DEDP), Ministry of Energy http://www.dedp.go.th Energy Policy and Planning Office (EPPO), Ministry of Energy http://www.eppo.go.th/ Energy Conservation Information Center http://www.thaienergy.net Information Service Center for the Energy Industry (ISCEI) http://www.energythai.net | Existence of a national energy efficiency law or directive | Yes | |--|-----| | Existence of energy efficiency standards | Yes | | Existence of an agency responsible for energy efficiency policies | Yes | | Availability of incentives (rebates, tax treatments, subsidies) for energy efficiency improvements | Yes | ### 19.6.6. Carbon Credits Thailand signed the UN Framework Convention on Climate Change (UN FCCC) in June 1992 and ratified it on December 28, 1994. Thailand signed the Kyoto Protocol on February 2, 1999 and ratified it on August 28, 2002. Thailand is not a member of Annex I Parties to the UN FCCC. Consequently, it is not obliged to reduce its GHG emissions under the Kyoto Protocol. However, it may become a potential partner for Clean Development Mechanism projects. Thailand's total carbon dioxide emissions per GDP were 565 g CO₂ per US\$ (PPP) in 1999. This carbon intensity is about the average on an
international comparison. ### 19.6.7. Financing Gross fixed capital formation (current US\$) per capita in 2000 = 438 # 19.<u>6.8. Risk</u> Political risk: 4 Economic risk: 5 Legal risk: 4 Tax risk: 4 Operational risk: 3 Security risk: 3 Overall risk: 4.1 Overall risk rating: Medium Risk ratings are from 1 (minimal risk) to 9 (maximal risk). # 19.7 USA (for comparison only) For the purpose of comparison, the following table lists the energy intensity in the US industry sectors: | Industry sector (ISIC Rev. 3) | Energy
intensity | | |-------------------------------|---------------------|--| | Food and Tobacco | 112 | | | Textile and Leather | 122 * | | | Wood and Wood Products | 598 | | | Paper, Pulp, and Printing | 532 * | | | Chemical | 705 | | | Non-metallic Minerals | 356 | | | Iron and Steel | 716 | | | Non-ferrous Metals | 558 | | | Machinery | 43 | | | Transport Equipment | 37 | | Tab. 19.7.1: Industrial energy intensity (energy use per value added) in the US in 1999. Units: toe/mill 1995 US \$ PPP. ### Note: ^{*} Energy intensity for US textile and paper, pulp, and printing sectors is for 1998 and these industry sectors are defined according to NAICS, which is not exactly the same as ISIC Rev.3. # 20. References - CIEEDAC (2003) "Development of Energy Intensity Indicators for Canadian Industry 1990 to 2001." Canadian Industrial Energy End-use Database and Analysis Centre, Simon Fraser University. - Eang Lee Siew (2001) "Energy Efficiency of Office Buildings in Singapore," Department of Building, School of Design and Environment, National University of Singapore. http://www.bdg.nus.edu.sg/buildingenergy/publication/papers/paper4.htm - IEA (1997) "Energy Policies of IEA Countries: Norway, 1997 Review." International Energy Agency, Paris, 1997. - IACEE (2000) Inter-Agency Committee on Energy Efficiency, Report on Energy Efficiency in Singapore. http://www.neec.gov.sg/aboutus/sub_HACCreport01.shtm - IIEC (2000) "An Assessment of the Industrial and Commercial Energy Efficiency Market for the Development of Energy Service Companies (ESCO) in Thailand," International Institute of Energy Conservation on behalf of the German Technical Cooperation (GTZ) and the Department of Energy Development and Promotion (DEDP) Ministry of Science, Technology and Environment (MOSTE), Thailand, Doc. No. PN 1999.2001.8-001.00 December. http://www.gtzth.org/library/files/gtzth_1999_2001_8_1.pdf> - ILO (2002) "Woman and Men in the Informal Economy: A statistical picture." International Labour Organization, International Labour Office, Geneva. - Krackeler Tom, Schipper Lee, and Sezgen Osman (1999). "Carbon dioxide emissions in OECD service sectors: the critical role of electricity use." *Energy Policy* 26 (15) 1137-1152. - Schipper Lee (2000) *Indicators of Energy Use and CO₂ Emissions in the Service/Commercial Secto*, IEA/ISI-FGH Workshop, Karlsruhe, Germany. - Schipper L., S. Meyers, R.B. Horwarth, and R. Steiner (1992). *Energy Efficiency and Human Activity; past trends, future prospects*, Cambridge University Press, Cambridge. - Schipper L., F. Unander, C. Marie-Lilliu, I. Walker, R. Gorham, S. Murtishaw, M. Ting, M. Khrushch, and T. Krackeler (2001). *Energy Use in Australia in an International Perspective, Comparison of Trends through the mid 1990s*, International Energy Agency, Paris, France, and Lawrence Berkeley National Laboratory, Berkeley, USA. - UNESCAP (2001) United Nations Economic and Social Commission for Asia and the Pacific, "Electric Power in Asia and the Pacific 1997 and 1998," No: ST/ESCAP/2115, part 1 at - http://www.unescap.org/enrd/energy/energy_policy/ep_regional_overview_9098.pdf ## **Regional studies:** **APERC** (2001) "Energy Efficiency Indicators: A Study of Energy Efficiency Indicators in APEC Economies," Asia Pacific Energy Research Centre, Institute of Energy Economics, Shuwa Kamiyacho Building, 4-3-13 Toranomon, Minato-ku, Tokyo, 105-0001 Japan, March 2001. http://www.ieeior.ip/aperc/2001/Efficiency_Part1.pdf http://www.ieej.or.jp/aperc/2001/Efficiency_Part1.pdf http://www.ieej.or.jp/aperc/2001/Efficiency_Part2.pdf This study covers energy efficiency indicators and policies in APEC member countries. ### **ENERDATA: World Energy Statistics and Information Database** http://www.enerdata.fr/enerdata_UK/indexa.html This database covers all countries of the world and gives plenty of information about energy efficiency, energy markets, and other energy-related information. ### **International Energy Agency: Energy Efficiency Initiative (1998)** http://www.iea.org/pubs/studies/files/danish/index.htm This study focuses on energy efficiency in countries of the Commonwealth of independent states, in Central and Eastern European countries, and in IEA member countries. ### **International Energy Agency: Energy Efficiency Policies (2000-2002)** http://www.iea.org/pubs/newslett/eneeff/table.htm This publication covers energy efficiency policies in IEA countries. The individual country reports are updated on a regular basis. ### **ODYSSEE Database** http://www.enerdata.fr/enerdata UK/indexa.html http://www.odyssee-indicators.org/Publication/PDF/RapFra.pdf This database covers energy efficiency indicators in 15 countries of the European Union plus Norway. Single country reports are available at www.odyssee-indicators.org. **Phylipsen GJM, Blok K., Worrell E.** (1998) "Handbook on International Comparison of Energy Efficiency in the Manufacturing Industry," Utrecht University. ### **World Energy Council: Energy Efficiency Policies and Indicators (2001)** http://www.worldenergy.org/wec-geis/global/downloads/eepi1.pdf http://www.worldenergy.org/wec-geis/global/downloads/eepi2.pdf This study covers various countries in all regions of the world. # 21. Units and Conversions 1 Mtoe = $$10^3$$ ktoe = 10^6 toe = 10^9 koe $$1 \text{ koe} = 4.1868 \times 10^7 \text{ J} = 39680 \text{ Btu} = 11.63 \text{ kWh}$$